Best Available Copy AFGL-TR-88-0328 AD-A208 713 Evaluation of the AFGL Cloud Simulation Models Using Satellite Data Joseph V. Fiore, Jr Lanning M. Penn Gary Rasmussen Research & Data Systems Corp 7855 Walker Drive Greenbelt, MD 20770 December 1988 Final Report 1 April 1985-15 October 1988 APPROVED FOR PUBLIC RELEASE; DISTRIBUTION UNLIMITED AIR FORCE GEOPHYSICS LABORATORY AIR FORCE SYSTEMS COMMAND UNITED STATES AIR FORCE HANSCOM AIR FORCE BASE, MASSACHUSETTS 01731-5000 "This technical report has been reviewed and is approved for publication" Nuldow OLIVER J. MULDOON Contract Manager DONALD D. GRANTHAM Branch Chief FOR THE COMMANDER This report has been reviewed by the ESD Public Affairs Office (PA) and is releasable to the National Technical Information Service (NTIS). Qualified requestors may obtain additional copies from the Defense Technical Information Center. All others should apply to the National Technical Information Service. If your address has changed, or if you wish to be removed from the mailing list, or if the addressee is no longer employed by your organization, please notify AFGL/DAA, Hanscom AFB, MA 01731. This will assist us in maintaining a current mailing list. Do not return copies of this report unless contractual obligations or notices on a specific document requires that it be returned. | l | Jno | la | SŞ | i f | i | ed | | | | | |------|-----|----|-----|-------|----|------|----|------|------|--| | C110 | TTV | 71 | ٥٧٢ | 1F 16 | ďΔ | TION | OF | THIS | PAGE | | | ECURITY CLASSIFICATION OF THIS PAGE REPORT DOCUL | MENTATION F | AGE | | | | |--|---|---|--|--|--| | REPORT SECURITY CLASSIFICATION | 16 RESTRICTIVE | | | | | | Unclassified | | | | i | | | SECURITY CLASSIFICATION AUTHORITY | 3 DISTRIBUTION /
Approved | for public | release; | | | | 2b. DECLASSIFICATION / DOWNGRADING SCHEDULE | distribut | ion unlimi | ted | | | | 4 PERFORMING ORGANIZATION REPORT NUMBER(S) | 5 MONITORING (| ORGANIZATION | REPORT NUMBER | R(S) | | | | AFGL - TR - 88 - 0328 | | | | | | 6a. NAME OF PERFORMING ORGANIZATION 6b OFFICE SYMBOL (If applicable) | 7a NAME OF MO | ONITORING ORG | ANIZATION | | | | Research and Data Systems, Corp. | Air Force | Geophysics | Laborator | y | | | 6c. ADDRESS (City, State, anu ZIP Code) | 76 ADDRESS (Cit | y, State, and ZIF | Code) | | | | 7855 Walker Drive | Hanscom A | | | | | | Greenbelt, MD 20770 | Massachus | setts 0173 | 1-5000 | | | | 8a. NAME OF FUNDING / SPONSORING 8b OFFICE SYMBOL (If applicable) | 9 PROCUREMEN | T INSTRUMENT I | DENTIFICATION | NUMBER | | | GROADEN TOT | F19628-85 | 5-C-0007 | | | | | 8c. ADDRESS (City, State, and 2IP Code) | 10 SOURCE OF F | | | | | | | PROGRAM
ELEMENT NO | PROJECT
NO | TASK
NO | WORK UNIT | | | | 62101F | 6670 | 09 | AN | | | FIELD GROUP SUB-GROUP Sky cover d cloud distr sample size 19 ABSTRACT (Continue on reverse if necessary and identify by block this report presents the results of the | Dr., Reading, (Continue on reversistributions) ibution, determination inumber) validation of | MA 01867 se if necessary a cloud don sky cover model vietnee emp | and identify by arlo Simula etection; er database alidation; irical mode | ation; control cont | | | distribution of the total sky cover over line Burger Line Algorithm (BLA) and the Gringorte a sky cover database from satellite imagery, and the determination of goodness-of-fit erro and their output compared to empirical cloud care used to evaluate the results/of the
model the utility of the models are presented. Here | n Interval Althe determinar bounds are over distribus. Conclusion Although | Igorithm (Gation of ap discussed. utions. Go ons and received. | IA). The gropriate s The mode odness-of-commendation with the second sec | generation of sample size ls are run, fit statistics ns concerning | | | 20. DISTRIBUTION : AVAILABILITY OF ABSTRACT DUNCLASSIFIED/UNLIMITED DISAME AS RPT DITIC USE | • | SECURITY CLASS | IFICATION | | | | 22a. NAME OF RESPONSIBLE INDIVIDUAL Oliver Muldoon, Capt, USAF | | E (Include Area C | | CE SYMBOL
L/LYA | | | DD FORM 1473, 84 MAR 83 APR edition may be used | | | | ON OF THIS PAGE | | # CONTENTS | <u>Secti</u> | i <u>on</u> | <u>P.</u> | age | |--------------|-------------------|--|----------------------------------| | 1. | BACK | GROUND | 1 | | 2. | STATE | EMENT OF WORK | 7 | | | 2.1 | Site Selection | 7
7 | | | | 2.2.1 Satellite Data Base Selection | 7
8
9
9
9 | | | 2.3
2.4
2.5 | Evaluation of the AFGL Model Output | 10
10
11 | | 3. | WORK | PERFORMED | 12 | | | 3.1
3.2 | Site Selection | 12
13 | | | | 3.2.1 Determining Image Sample Size | 13 | | | | 3.2.2 Selection of Reference Areas and Lines | 13 | | | | 3.2.3 Acquisition of GOES Data | 14 | | | | 3.2.4 Developing Automated Cloud Detection and Analysis Programs | 14 | | | | 3.2.5 Creation of the Cloud Cover Database | 15 | | | | 3.2.6 Generation of Mean Clear and Scale Distance Parameters | 15 | | | 3.3 | Evaluation of the AFGL Model Output | 16 | | | | 3.3.1 Overview of the Evaluation Process | 16
17
18
20
20
22 | # CONTENTS (continued) | Sect: | <u>ion</u> | Page | |-------|--|-------| | 4. | RECOMMENDATIONS | 35 | | 5. | REFERENCES | 41 | | APPEI | NDICES | | | A. | Image Processing Algorithms | | | в. | Image Processing Output Statistics | | | C. | Benchmark Tests for BAA, BLA, and GIA Algorithms | | | D. | Statistical Goodness-of-Fit Results | | | E. | Description of Statistical Goodness-of-Fit Tests | | | F. | Description of Sample Size Determination | | | G. | Isostropy Test Results | | | н. | Description of Simulation Studies | H-1 | | I. | Histograms of Model and Empirical Frequency | | | | Distributions | I - 1 | | ion For | | |------------|--| | GRA&I | | | rab | | | ninced | | | ication_ | | | | | | | | | ilation/ | | | lubility | Codes | | Avuill and | d/or | | Spacia. | 1 | | | | | | | | | | | | GRA&I TAB Discod Fication illation/ lability Avail and Special | #### 1. BACKGROUND The Air Force requires a cloud simulation model to support the design, development, and employment of tactical and strategic weapon systems that are sensitive to cloud cover and associated weather phenomena. For example, an electro-optical system may depend on having a cloud-free line of sight in order to operate successfully. Also, cloud cover can be used by friendly forces to defeat threat systems. To meet these needs, the Air Force Geophysical Laboratory (AFGL) and the Air Weather Service (AWS) developed a number of empirical and statistical cloud models used to simulate system performance during development and as tactical decision aids to support deployed systems. AFGL's models currently estimate the cumulative distribution functions (CDF's) of cloud cover along horizontal lines of different lengths and over horizontal areas of different sizes. The CDF is the basis for presenting the probability of specific cloud covers in this report. The CDF for any cover value (e.g., 40% cloud cover) is the probability of that amount or less of fractional coverage. AFGL also has an algorithm to estimate the CDF's of maximum length of clear and cloudy intervals along longer lines of travel. These models are based on the Boehm Sawtooth Wave (BSW) model and require only two point statistics (mean clear (Po); and scale distance (r)) as input. The mean clear figure reflects statistically the percent of time no cloud is present above any given surface point (i.e., no cloud exists along a geocentric ray through a point on the surface). This should be equal to the mean percentage of clear sky present in the viewing dome of any station within the area to which Po is assigned. Po is determined as unity minus the mean cloud cover for that location. Mean clear is assumed to be the same for all areas and lines within the region for a given season and time of day. It is a location parameter for the coverage distribution. The scale distance is a measure of the horizontal persistence of cloud cover, also known as the sky dome scale distance (i.e., the degree to which features at one location are correlated to those observed at other, nearby locations). For example, if a given region, say a state, is either entirely clear or entirely cloudy, the scale distance for a point in that state would be large. Conversely, if small isolated patches of cloudiness were always present randomly throughout the state, the scale distance would be small, because cloudiness at one location would convey little information about other nearby locations. The scale distance is the shape parameter for the coverage distribution. While the mean cloud cover gives an accurate long-term description of cloud amount, the scale distance is necessary to provide insight into the nature and extent of that cloud cover. Most real locations will fall between the hypothetical extremes of a location which is always either clear or overcast, and a location which is always partly cloudy. The ability of a model to simulate cloud climatologies near both extremes will determine its ultimate usefulness and general applicability. The BSW is an algorithm for economically generating random fields which may be correlated in space and time. The AFGL models were developed by fitting curves to CDF's from a large synthetic database derived by BSW Monte-Carlo simulation. The AFGL models agree well with the developmental data, but the extent of agreement with observational (satellite-based) data had to be determined. Research and Data Systems (RDS) and its subcontractor, The Analytic Sciences Corporation (TASC) evaluated the AFGL statistical cloud modeling algorithms, known as the Burger Area Algorithm (BAA), the Burger Line Algorithm (BLA), and the Gringorten Interval Algorithm (GIA), by comparing theoretical model-based CDF's to observational (satellite-based) CDF's of cloud cover using statistical goodness-of-fit tests. The BAA and BLA models were developed at AFGL by Burger and Gringorten and are described in their Technical Report (Ref. 1) which discusses the algorithms' equations and applications to sky cover estimation. The BAA is an algorithm estimating the probability pA that the areal fractional cloud cover cA is less than or equal to a threshold areal coverage CA, given the area A, the scale distance r, and a probability pO that a point on the surface is not cloud covered. Similarly, the BLA is an algorithm esti- mating the probability pL that the lineal fractional coverage cL, is less than or equal to a threshold lineal coverage CL, given a line length L, scale distance r, and probability pO that a point on the surface is not cloud covered. Note that for a point on the surface pO is equivalent to the mean clearness at a point and 1-pO is the mean sky cover, a statistic commonly available from various climate records. The BAA and BLA are essentially curve fits to data samples generated by multiple runs of the Boehm Sawtooth Wave (BSW) model (Ref. 1). The clear GIA is an algorithm which estimates the probability pI that the longest clear line interval is greater than or equal to a line threshold interval I, given line length L, scale distance r, and mean clearness PO. The following example is given to help illustrate the concept of the GIA: Given: (algorithm input): Po = 0.33 (mean clear) r = 5.484 km (scale distance) L = 10 km I = 1 km intervals from 1 to 10 km Number of observations in dataset = 100 Find: (algorithm output): The probability that the longest clear interval is at least I km long. #### Results: | | cum | Individual | Cumulative | |---------------|-------|---------------------------|------------| | <u>I (km)</u> | pI_ | Probability Frequency | Frequency | | | | | | | 0 | 1.0 | 0.642 x 100 - 64.2 | 100.0 | | 1 | 0.358 | $0.016 \times 100 = 1.6$ | 35.8 | | 2 | 0.342 | $0.004 \times 100 = 0.4$ | 34.2 | | 3 | 0.338 | $0.001 \times 100 = 0.1$ | 33.8 | | 4 | 0.337 | $0.005 \times 100 = 0.5$ | 33.7 | | 5 | 0.332 | $0.002 \times 100 = 0.2$ | 33.2 | | 6 | 0.330 | $0.001 \times 100 = 0.1$ | 33.0 | | 7 | 0.329 | $0.002 \times 100 = 0.2$ | 32.9 | | 8 | 0.327 | $0.002 \times 100 = 0.2$ | 32.7 | | 9 | 0.325 | $0.002 \times 100 = 0.2$ | 32.5 | | 10 | 0.323 | $0.323 \times 100 = 32.3$ | 32.3 | From the table above it can be seen that the probability (pI) is a cumulative probability distribution increasing from the bottom (i=10) to the top (i=0). From the individual frequences it is evident that the first (0 km) interval will always be 1.0 and the last interval (10 km) will have the lowest cumulative frequency. It can be seen that the probability that the entire line is cloudy (i.e., no clear interval greater than or equal to 1 km) exists is 0.642. The probability that the entire 10-km length is clear is 0.323. The intermediate intervals have very small individual probabilities. #### 2. STATEMENT OF WORK The Statement of Work is provided as a reference point from which satisfactory performance of the contract can be inferred. The RDS/TASC team used bispectral GOES imagery to test the validity of the AFGL algorithms by empirically deriving relationships between cloud cover, reference areas, line lengths and intervals along lines of travel, and comparing these to relationships predicted by algorithms. In order to accomplish the
objective, there were four major study tasks: #### 2.1 SITE SELECTION (TASK 1) RDS,TASC, and AFGL selected three representative sites based on the following criteria: availability of Revised Uniform Summaries of Surface Weather Observations (RUSSWO's), uniformity of surface characteristics, type of cloud cover distribution, period of record of the RUSSWO's, and availability of satellite data. Ft. Riley, KS, Rickenbacker AFB, OH, and Key West, FL, were chosen as sites. ## 2.2 TOTAL CLOUD COVER CLIMATOLOGY (TASK 2) #### 2.2.1 <u>Satellite Data Base Selection</u> GOES, the NOAA Polar Orbiters (NPO), and DMSP data were considered as viable candidates using the following criteria: period of record, continuity of record, daily frequency, viewing geometry, resolution, data format, cost to acquire, and cost to process and analyze. GOES data were selected and the highest resolution visible and IR digital data were acquired from the Satellite Data Service (SDS) of NOAA. The dataset consists of five consecutive years of two season (Winter, Summer), two times (15Z, 18Z) per day, for 360-km square boxes centered on the test sites. SDS agreed to provide these data at a greatly reduced unit cost due to the large size of the order. It was delivered on eight 6250-bpi computer tapes. Two times per day were selected to ensure a variety of cloud distribution types. A 5-year period of record was chosen on the basis of an analysis of statistical significance. # 2.2.2 <u>Selection of Reference Areas and Lines</u> The Request for Proposal (RFP) specified that cumulative total cloud cover frequencies be derived for five concentric areas centered on the test sites ranging from an area of 100 km² and including an area of 2424 km², and along two horizontal lines (north-south and east-west) passing through the sites. Additional areas were 1000, 10,000 and 100,000 km². The 2424 km² area approximates a nominal surface observer's viewing area. #### 2.2.3 Cloud Detection Methodology An automated cloud detection algorithm was used based on both visible and IR brightness thresholds. This was more accurate and more economical than manual interpretation of each image. #### 2.2.4 Software Development The software required was developed to read the GOES tapes, rectify the images, construct background brightness fields, automatically detect cloud cover, compute cloud amount on areas and lines, check QA alarm criteria, manually correct images, and compute required statistics. #### 2.2.5 Quality Assurance Each cloud cover estimate was tested with the IR data and simultaneous surface data reports. The latter data provide a unique capability to check backgrounds (e.g., snow cover) and to challenge the automatic cloud cover estimates with surface cloud observations. Suspect imagery was flagged by the TASC computers where qualified analysts either accepted, modified, or rejected the automatic estimates and altered the data base accordingly. # 2.2.6 Cumulative Cloud Cover Frequencies The quality checked files of cloud cover estimates were summarized as cumulative frequencies of cloud cover in twenty cells. Distributions for each of five concentric areas and along various length perpendicular line segments passing through each test site were derived two times per day for five years of Winter and Summer months. #### 2.3 EVALUATION OF AFGL MODEL OUTPUT (TASK 3) Various proven statistical tests were used to determine whether or not cloud cover distributions produced by the AFGL model were from the same statistical population as the calibrated satellitederived cloud distributions. These tests accounted for the initial uncertainties due to limited data and the precision of the analysis algorithm. # 2.4 RECOMMENDATIONS (TASK 4) The RDS/TASC team stated explicitly the uncertainties, limitations, and confidence in the results of this study. Specific recommendations were made for additional data and tests needed in the future to reduce uncertainty and raise confidence in the analysis results. # 2.5 REPORTS The RDS/TASC team established an internal reporting system that ensures the prompt delivery of gracterly and final reports required by the RFP. #### 3. WORK PERFORMED #### 3.1 SITE SELECTION The RDS/TASC Team worked with AFGL to select three representative sites based on the following criteria: - Cloud cover distributions should be significantly different from one area to another - Cloud climate in each area should be as spatially homogeneous as possible - Horizontal distance from each area to the GOES subpoint should be as small as practical - Each area should be centered on a surface reporting station associated with a RUSSWO climate summary - Surface observations coincident with the image samples should be available. Based on a survey of available RUSSWO's and application of the other criteria, the study team investigated three areas centered on Ft. Riley, KS; Rickenbacker AFB, OH; and Key West, FL (the area around Key West is somewhat offset in order to minimize inhomogeneities created by the Florida mainland). Each area is a square approximately 316 km x 316 km. Surface reports in the USAF/AWS DATSAV format are available coincident with the image sample period. #### 3.2 TOTAL CLOUD COVER CLIMATOLOGY ## 3.2.1 Determining Image Sample Size A simple procedure for determining an acceptable image sample size is the subject of Appendix F of this report. A more sophisticated procedure is described in AFGL-TR-88-0116. Based on these procedures, it was shown that a satisfactory validation could be performed in each area using sample sizes of 450 or more images for each time of day and season. Consequently, five years of bispectral imagery acquired twice per day during the winter and summer months from 1979 through 1983 were used for a grand total of 5460 subscenes. See Appendix F and AFGL-TR-88-0116 for a more detailed discussion of the sample size selection determination. # 3.2.2 <u>Selection of Reference Areas and Lines</u> In this study, five areas (10², 32², 50², 100², and 316² km²) for the BAA algorithm, 10 lines (five east-west, five north-south of 10, 32, 50, 100, 316 km) for the BLA algorithm, and two runs (one for cloudy intervals, one for clear intervals for each of five lines, 10, 32, 50, 100, 316 km) for the GIA algorithm. All reference areas and lines were run for the twelve files (three locations, two seasons, and two times of day) producing model CDF's and satellite-based CDF's for all areas and lines. # 3.2.3 Acquisition of GOES Data The visible and IR subscenes were acquired from NESDIS in digital form in the highest resolution and gray scale available from the archives. Visible images have 64 gray shades and a resolution of about 1 km; IR images have 256 gray shades and a resolution of about 8 km. # 3.2.4 Developing Automated Cloud Detection and Analysis Programs The RDS/TASC team developed an automated bispectral procedure to detect clouds on GOES imagery, compared cloud cover with observed ground truth, rejected suspect images for manual interactive evaluation, and extracted areal and lineal database parameters. Appendix A summarizes the logic of this process. Approximately 12 percent of the imagery failed the quality control checks and was rejected. All phases of the procedure were run on an Alliant FX-8 mini supercomputer using a modified version of the TASC Interactive Image Processing System (TIIPS). The processing of each image and insertion of required statistical values into the database required 24 seconds per image on the Alliant FX-8. #### 3.2.5 Creation of the Cloud Cover Database Creation of the cloud cover database involved running all of the 5460 subscenes through the database software programs and building a dataset in a format suitable for processing. After the data were read from the tape, a conversion from digital values to image format was made. Then, the subscenes (316 km by 316 km) for the desired site were extracted, the visible and IR images were registered, and the set was registered to the previous day's images. This process was repeated for a predetermined number of days (typically one month). Next, a minimum background map based upon five successive days of data was computed for both the visible and IR images. This map represented an estimate of the scene when no clouds are present. The peak (or mode) value in the background map was determined and subtracted from the images over the same five-day period. The resultant images were thresholded at empirically derived values (10 to 15) to account for image noise. The cloud statistics for each of the five areas and line lengths were computed. A description of the algorithms used for image processing is given in Appendix A, along with a description of the delivered dataset output files in Appendix B. # 3.2.6 Generation of Mean Clear and Scale Distance Parameters The mean clear, Po, was computed directly from the satellitederived cloud distributions. It was computed using the largest $(100,000~{\rm km}^2)$ area because this area contained the most data and, therefore, the most information. Using the largest area was implicit in our adequate sampling-size determination (Section 3.2.1). Given the area size, Po, and the satellite-derived cloud CDF's, scale distance was calculated using the AFGL scale distance algorithm. This may be thought of as an inverse BAA, using the cloud distribution to estimate the scale distance. Although Po and r are computed from the largest area, they are assumed to apply to all lines and areas. It should also be noted that since Po and r are computed from the data on which the model will be tested, that test does not constitute an independent test. #### 3.3 EVALUATION OF AFGL MODEL OUTPUT # 3.3.1 Overview of the Evaluation Process The evaluation process begins with running the algorithms for all permutations of site, season, time of day, line or area size using the mean clear and scale distance parameters presented in Table 1. These results were
binned and compared to the original satellitederived cloud distributions using goodness-of-fit tests. The tests used were K-S, G, and Chi-squared. The results are summarized in Tables 1 through 7 in Appendix D. The critical values for determining pass/fail were derived in the simulation studies (Section 3.3.4). Table 1 Summary of Scale Distance (r) and Mean Clear Sky Cover (Po) Used in BLA, BAA, and GIA Models | Site | <u>Season</u> | Time | r (km) | Po | |---------|---------------|------|--------|---------| | Ohio | Winter | 152 | 5.484 | 0.32484 | | Ohio | Winter | 18Z | 6.141 | 0.29250 | | Ohio | Summer | 15Z | 5.648 | 0.47418 | | Ohio | Summer | 182 | 3.708 | 0.38175 | | Kansas | Winter | 15Z | 7.366 | 0.54400 | | Kansas | Winter | 182 | 6.617 | 0.47299 | | Kansas | Summer | 15Z | 6.348 | 0.58318 | | Kansas | Summer | 18Z | 5.767 | 0.54624 | | Florida | Winter | 15Z | 4.695 | 0.47015 | | Florida | Winter | 18Z | 4.613 | 0.46632 | | Florida | Summer | 15Z | 2.656 | 0.61745 | | Florida | Summer | 18Z | 2.799 | 0.57729 | #### 3.3.2 Cloud Cover Database Format Five years of GOES Data (VIS and IR) was received on floppy disc. The data was transferred to the Leading Edge hard disc, and combined so all five years of data were contained in each of the 12 files (3 sites x 2 seasons x 2 times). A summary of the data files follows: - 1. 15z Ohio Winter (LCK) 7. 18z Kansas Winter (FRI) - 2. 15z Ohio Summer (LCK) 8. 18z Kansas Summer (FRI) - 3. 18z Ohio Winter (LCK) 9. 15z Florida Winter (EYW) - 4. 18z Ohio Summer (LCK) 10. 15z Florida Summer (EYW) - 5. 15z Kansas Winter (FRI) 11. 18z Florida Winter (EYW) - 6. 15z Kansas Summer (FRI) 12. 18z Florida Summer (EYW) The data contains GOES (satellite-based) CDF's from 5 years of visible (VIS) and infrared (IR) data from each site (LCK, FRI, EYW), each season (Winter and Summer), and each time (15z, 18z). The CDF's for the BLA, BAA and GIA were all from the input data file. Appendix A provides a more detailed description on the image processing algorithms used in the study. #### 3.3.3 Data_Preparation and Binning: BLA and BAA The model CDF's were originally based on 22 separate cloud fraction bins from 0.0 (completely clear) to 1.0 (completely overcast) in 0.05 increments and are summarized in Table 2. However, due to unreliable data the first two bins and the last two bins (21 and 22) were combined to yield 20 cloud fraction bins (see Table 2). This binning process improved the models performance considerably. In addition to binning the data by 20 cloud fraction bins any model bin with a frequency of less than 5 was combined with the next model bin frequency until the value was at least 5. The corresponding GOES (satellite-based) bins were combined to ensure the same number of model-based and satellite bins for the statistical tests (CHI. SQ. and G tests). The BLA program produced a total of 120 CDF's. The 120 CDF's consist of: - a. 5 east-west lines + 5 north-south lines = 10 lines - b. 3 sites x 2 seasons x 2 times = 12 files - c. 10 lines x 12 files = 120 CDF's The BAA Program produced a total of 60 CDF's: - a. 5 areas (10, 32, 50, 100, 316 km^2) = 5 areas - b. 3 sites x 2 seasons x 2 times = 12 files - c. 5 areas x 12 files = 60 CDF's Table 2 Cloud Fraction Binning Process Used To Produce CDF's | <u>Bin</u> | Cloud Fraction | |---|---| | * 1 * 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 * 21 | 0.0
0.0 - 0.05
0.05 - 0.10
0.10 - 0.15
.15 - 0.20
.20 - 0.25
.25 - 0.30
.30 - 0.35
.35 - 0.40
.40 - 0.45
.45 - 0.50
.50 - 0.55
.55 - 0.60
.60 - 0.65
.65 - 0.70
.70 - 0.75
.75 - 0.80
.80 - 0.85
.85 - 0.90
.90 - 0.95
.95 - 1.00 | | * 22 | 1.00 | * Combined Bins: yielding 20 total pins An example of the output generated during the evaluation process is given in Appendix C. ## 3.3.4 Simulation Studies The purpose of the simulation studies was to determine the critical values for the goodness-of-fit hypothesis tests. Exact critical values were unknown because of violations of requirements for the goodness-of-fit tests. The procedure to perform the simulation studies is given in Appendix H. #### 3.3.5 <u>Isotropy Tests</u> An assumption of the BAA, BLA, and GIA algorithms is that the sky cover is isotropic within the area of application of the algorithm. To test that assumption for the datasets used in this project, two statistical tests of isotropy were performed. At any site, if sky cover is isotropic, then sky cover distributions along perpendicular lines should be similar. The random nature of cloud fields precludes the likelihood that the distributions will be identical. However, if sky cover is significantly anisotropic, then we should be able to detect statistically (and practically) significant differences between the distributions of sky cover along east-west and north-south lines. The data sets employed in these tests included distributions of three pairs of variates accumulated over the longest (316 km) **Solizontal (east-west) and vertical (north-south) lines: fractional sky cover (20 cells, 0.0 to 1.0) - longest clear run (16 cells, 0 to 320 km) - longest cloudy run (16 cells, 0 to 320 km) In all, twelve data sets were obtained by taking all combinations of three sites (Florida, Kansas, and Ohio), two seasons (winter and summer), and two times a day (15Z and 18Z). Sample sizes ranged between 298 and 415. Appendix G presents histograms for each pair of distributions. The histograms facilitate graphical comparisons of the distributions. Table 3 summarizes those test results. Table 3 Summary of Test Results | | | | 150 | 1500 GMT | | | | 1800 GMT | | | | | | |---------|-------|----|--------------|----------|-------|---|------------|----------|-----|----|----|----|--| | | COVER | | CLEAR CLOUDY | | COVER | | CLEAR CLOU | | UDY | | | | | | | KS | t | KS | t | KS | t | KS | t | KS | t | KS | t | | | FLORIDA | | | | | | | | | | | | | | | SUMMMER | ** | ** | ** | | | | ** | ** | ** | ** | ** | ** | | | WINTER | ** | ** | ** | ** | | | ** | ** | ** | ** | | * | | | KANSAS | | | | | | | | | | | | | | | SUMMER | | | | | | | | | ~- | | | | | | WINTER | | | | | | | | | | | | | | | OHIO | | | | | | | | | | | | | | | SUMMER | | | | | | | | | | | | | | | WINTER | | | | | | | | | | | | | | Key:"--": anisotropy is not significant " *": anisotropy is significant at the 0.05 level "**": anisotropy is significant at the 0.01 level We see that there is no evidence whatever of anisotropy at the Kansas and Ohio sites. Florida is different. The evidence for anisotropy is overwhelming in three of the four Florida data sets. In the fourth data set there is a suggestion of anisotropy. We examined the Florida imagery to assure ourselves that the discovered anisotropy was, in fact, a natural phenomenon. ## 3.3.6 Goodness-of-Fit Tests Three statistical goodness-of-fit tests were run comparing theoretical (model-based) CDF's to empirical (satellite-based) CDF's for the BLA, BAA, and GIA models. Two of the tests, the Kolmogorov-Smirnov (K-S) Test and the G-Test, each has unique advantages. The third test, the CHI-squared test, was included because it is the traditional goodness-of-fit test. For a more detailed description of the goodness-of-fit tests and equations for each test see Appendix E. - a. <u>BLA</u> Tables 1-3 in Appendix C contains a somplete list of the K-S, G and CHI-squared results for the BLA algorithm. The tables contain the critical values and actual values generated from the tests for each line (horizontal and vertical) from all 12 files. Note, that the critical values listed in the tables for all three tests were derived from the simulation studies. These results show that: - 1. All the tests yielded similar results. - 2. The tests failed in the majority of cases. - 3. The tests that passed were for the longest lines (316 km). - 4. The Ohio and Kansas tests were better than the Florida results. - 5. The Florida tests failed for all lines and all areas. - 6. The largest margins of error were found in the Florida cases. - 7. Some tests yielded marginal results (i.e., slightly large actual test statistics). - 8. The marginal results were also only found for the longest lines. The following list summarizes the K-S tests that passed or were marginal (within upper and lower bounds or critical values). - 15 Ohio Summer (horizontal) 316 km Pass - 15 Kansas Winter (horizontal) 316 km Pass - 15 Kansas Winter (horizontal and vertical) 316 km Pass - 18 Kansas Summer (horizontal) 316 km Marginal The results were also summarized in terms of (1) site, (2) line length, (3) season, and (4) time to determine if any of these parameters played a significant role in the results. Table 4 summarizes the results. It was found that site and line length are significant parameters and affect model results. Table 5 summarizes the goodness-of-fit statistics in terms of a pass, marginal, or failure basis for both horizontal and vertical lines for all 12 files and all 5 lines. Detailed tables which show actual CHI-squared, G, and K-S statistics and critical values are given in Appendix D. b. <u>BAA</u> - The results from the BAA statistical goodness-of-fit tests are similar to those from the BLA algorithm. Model-based CDF's were compared to satellite-based CDF's for 5 areas (10, 32, 50, 100, 316 km²) and 12 files yielding 60 BAA CDF's. Table 6 below summarizes the BAA test results in terms of pass/fail or marginal basis. Marginal passes were those values that fell within the upper and lower bounds of the critical values generated in simulation studies. The results are very similar to the BLA results in that
the only tests that pass or are marginal are for the largest area (316 km²) at the Ohio Table 4 BLA K-S Test Summaries (# Passes or Marginal) | Α. | Ву | line le | ength: <u>Size</u>
10
32
50
100
316 | Passe
0
0
0
0
7
7 | es <u>Possible</u> 24 24 24 24 24 24 120 | (Passes) Line length is important; 316 km line does best | |----|----|---------|--|-------------------------------------|---|---| | В. | Ву | site: | <u>Site</u>
Ohio
Kansas
Florida | Passes
2
5
— 0
7 | Possible (Pass
40
40
40
 | Site is important; Ohio and Kansas do better | | c. | Ву | Season | : <u>Season</u>
Winter
Summer | <u>Passes</u>
4
<u>3</u>
7 | <u>Possible</u>
60
<u>60</u>
120 | Season is <u>not</u>
important | | D. | Ву | Time: | <u>Time</u>
15Z
18Z | <u>Passes</u>
3
<u>4</u>
7 | <u>Possible</u>
60
<u>60</u>
120 | Time is <u>not</u>
important | Table 5 BLA Test Results | | | | | East | -We | st | Nort | th-So | uth | |------|---------------|-----------|------------------------------|------------------|------------------|------------------|------------------|------------------|------------------| | Site | <u>Season</u> | <u>Hr</u> | <u>Size</u> | <u>KS</u> | <u>G</u> | CHI2 | <u>KS</u> | <u>G</u> | <u>ch1</u> 2 | | FL | W | 15 | 10
32
50
100
316 | F
F
F
F | F
F
F
F | F
F
F
F | F
F
F
F | F
F
F | F
F
F
F | | FL | W | 18 | 10
32
50
100
316 | F
F
F
F | F
F
F
F | F
F
F
F | F
F
F
F | F
F
F | F
F
F
F | | FL | S | 15 | 10
32
50
100
316 | F
F
F
F | F
F
F
F | F
F
F | F
F
F
F | F
F
F
F | F
F
F
F | Table 5 (continued) BLA Test Results | | | | | East | -We | st | No | orth-Sc | outh | |------|--------|-----------|------------------------------|------------------|------------------|------------------|------------------|-------------------|------------------| | Site | Season | <u>Hr</u> | <u>Size</u> | <u>KS</u> | G | CHI2 | <u>K</u> : | <u>s</u> <u>G</u> | CHI ² | | FL | S | 18 | 10
32
50
100
316 | F
F
F
F | F
F
F
F | F
F
F
F | F
F
F
F | F
F
F
F | F
F
F
F | | KS | w | 15 | 10
32
50
100
316 | F
F
F
P | M
F
F
P | M
F
F
F | F
F
F
F | F
F | F
F
F
F | | KS | W | 18 | 10
32
50
100
316 | F
F
F
P | M
F
F
P | F
F
F
P | F
F
F
P | F
F
F | F
F
F
M | | ĸs | S | 15 | 10
32
50
100
316 | F
F
F
M | F
F
F
F | F
F
F
F | F
F
F
F | F
F
F | F
F
F
F | | KS | s | 18 | 10
32
50
100
316 | F
F
F
M | F
F
F
F | F
F
F
F | F
F
F
F | F
F
F | F
F
F
F | | ОН | W | 15 | 10
32
50
100
316 | F
F
F
M | F
F
F | F
F
F
F | F
F
F
F | F
F
F | F
F
F
F | | ОН | W | 18 | 10
32
50
100
316 | F
F
F
M | F
F
F
F | F
F
F
F | F
F
F
F | F
F
F
F | F
F
F
F | | ОН | s | 15 | 10
32
50
100
316 | F
F
F
P | F
F
F
F | F
F
F
F | F
F
F
F | r F | F
F
F
F | Table 5 (continued) BLA Test Results | | | | | East-West | | | North-South | | | |------|--------|-----------|-------------|------------|----------|--------|-------------|----------|--------------| | Site | Season | <u>Hr</u> | <u>Size</u> | <u>K\$</u> | <u>G</u> | CHI2 | <u>ks</u> | <u>G</u> | <u>ch1</u> 2 | | ОН | S | 18 | 10
32 | F
F | F
F | F
F | F
F | F
F | F
F | | | | | 50 | F | F | F | F | F | F | | | | | 100 | F | F | F | F | F | F | | | | | 316 | F | F | F | F | F | F | Table 6 BAA Goodness-of-fit (GOF) Results | | | _ | | | | | (, | |------|--------|----|------------------------------|------------------|------------------|------------------|--| | Site | Season | Hr | Size | K-S | G | <u>x</u> | <u>Notes</u> | | FL | W | 15 | 10
32
50
100
316 | F
F
F
F | F
F
F | F
F
F
F | 1. F=Fail GOF Test
P=Pass GOF Test
M=Marginal Pass
GOF Test | | FL | W | 18 | 10
32
50
100
316 | F
F
F
F | F
F
F | FFFFF | No test passed
with Florida
data | | FL | s | 15 | 10
32
50
100
316 | F
F
F
F | F
F
F | FFF.FF | | | KS | W | 15 | 10
32
50
100
316 | F
F
M
F | F
F
F
P | F
F
F
P | | | KS | w | 18 | 10
32
50
100
316 | F
F
M
P | F
F
F
P | F
F
F
P | | | KS | S | 15 | 10
32
50
100
316 | F
F
F
P | F
F
F
M | F
F
F
M | | Table 6 (continued) BAA Goodness-of-fit (GOF) Results | <u>Site</u> | Season | Hr | Size | K-S | G | X | |-------------|--------|----|------|-----|--------------|---| | | | | | | | | | KS | s | 18 | 10 | F. | F | F | | | | | 32 | F | F | F | | | | | 50 | F | \mathbf{F} | F | | | | | 100 | F | F | F | | | | | 316 | P | P | P | | ОН | W | 15 | 10 | F | F | F | | | | | 32 | F | F | F | | | | | 50 | F | F | F | | • | | | 100 | F | F | F | | | | | 316 | F | F | F | | ОН | W | 18 | 10 | F | F | F | | | | | 32 | F | \mathbf{F} | F | | | | | 50 | F | F | F | | | | | 100 | F | F | F | | | | | 316 | P | P | P | | ОН | s | 15 | 10 | F | F | F | | | | | 32 | F | F | F | | | | | 50 | F | F | F | | | | | 100 | M | F | F | | | | | 316 | P | P | P | | ОН | s | 18 | 10 | F | F | F | | | | | 32 | F | F | F | | | | | 50 | F | F | F | | | | | 100 | M | F | F | | | | | 316 | P | P | P | and Kansas sites. Once again all Florida cases fail for all areas. The BAA results were also summarized (Table 7) in terms of 1. site, 2. area, 3. season, 4. time; to determine which of these 4 parameters played a significant role in the statistical results. Table 7 BAA Results Summaries (Pass/Fail) | a. by Area: | <u>Size</u> | # <u>Passes</u> | Possible (Pas | ses) | | |-------------|------------------------------------|-----------------|---------------|------|----------------| | | 10 ²
32 ² | 0
0 | 12
12 | | | | | 50 ² | 0 | 12 | Area | is significant | | | 100 ² | 4 | 12 | | - | | _ | <u> 3162 </u> | 7 | 12_ | | | | | | 11 | 60 | | | | c. | bу | Season: | Season | # <u>Passes</u> | <u>Possible Passes</u> | |----|----|---------|--------|-----------------|------------------------| | | | | Winter | 5 | 30 | | | | | Summer | 6 | 30 | | | | _ | | 11 | 60 | | d. by | | Hour: | Hour | # <u>Passes</u> | Possible Passes | |-------|--|-------|-------------|-----------------|-----------------| | | | | 15Z | 5 | 30 | | | | | <u> 182</u> | 6 | 30 | | | | | | 11 | 60 | c. GIA Test Results: Three Goodness-of-fit statistical tests were run comparing theoretical (model-based) distributions to empirical (satellite-based) distributions for 2 runs (clear and cloudy), over all 5 lines (10, 32, 50, 100, 316km); and 12 files (3 sites x 2 seasons x 2 times) for a total of 120 test distributions (2 x 5 x 12 = 120). The K-S Test, G-Test, and CHI-squared test results are listed in Appendix D. The simulation studies which generate the critical values were only run for the BLA and BAA algorithms. No critical values were available for the KS-Tests or G- Tests. However, standard statistical tables were consulted for a rough estimate of the CHI-squared critical values. A complete table of the actual K-S, G, and CHI-squared statistics for GIA is supplied in Appendix D. Note that the CHI-squared critical values are only estimates from CHI-squared tables. The results indicate that the vast majority of the distributions fail the CHI-squared tests. Only 3 distributions passed, those were: - 152 Ohio Winter clear run at 10 km - 2. 15Z Ohio Winter cloudy run at 10 km - 3. 18Z Ohio Winter clear run at 10 km Contrary to the results from the BLA and BAA only the distributions from the shortest lines (10 km) pass the Tests, and only Ohio Winter files pass the Tests. All other files fail. As in the BAA and BLA results the Florida distributions fail the Tests by the widest margins. An example of the output from the GIA algorithm and the GIA algorithm itself is given in Appendix C. #### 3.3.7 Conclusions In general, our results indicate that the statistical tests failed for the majority of lines and areas used in this study. In summary, some of the explanations for the poor results are: 1) the models were positively biased for extremes of cloudiness (100%) clear, 100% overcast), and negatively biased for cloud fractions between 5% and 95%; 2) there is evidence for mixed distributions in Florida, while the model always assumes single distributions; 3) clouds in Florida might be anisotropic while the model assumes isotropic clouds; 4) the scale distance parameter was determined for the longest line and largest area and applied to all the other lines and areas; and 5) some of the distributions were nonmonotonic (i.e., cumulative frequencies became negative) indicating model inaccuracies in certain situations. The remainder of this section describes these 5 explanations in more detail. - a. <u>Model Biases</u>: In general, the model overpredicts extremes of cloudiness (100% clouds (overcast), 0% clouds (clear), and underpredicts cloudiness between 5% to 95%. This is very evident after visual analysis of the histograms presented in Appendix I. - b. Evidence for mixed distributions for Florida Datasets: It was found that the model did not fit any of the Florida datasets well. The 316 km² area should have fit well because it was used to derive the model parameters. Two possibilities
for this result are: 1) the scale distance algorithm failed, and 2) the BAA is not capable of reproducing the 316 km² Florida distributions. An example of the empirical and model distributions for the 18Z Florida winter case is given in the histograms below. The histograms present a plot of percent frequency versus percent cloud coverage (bins) for each of the five areas from the 18Z Florida winter case. plot for the 316 km² area clearly indicates the large difference between the model frequency (histograms) and empirical (bar lines), frequency especially for the smaller cloud fraction bins (i.e., small percent coverage). Appendix I contains the histograms for all of the BAA distributions (12 files) and all of the BLA distributions (12 files). Visual analysis of these distributions confirms the poor fit in the Florida cases, especially for the completely cloudy and completely clear bins (percent coverages). The histograms show spikes at the 100% coverage (completely cloudy bin) for the Florida data sets. The histograms also show that both the BLA and BAA are almost always positively biased (i.e., model predicted greater than observed frequency) for the extremes of fractional cloud cover (100% clear, 100% overcast). This provides more evidence that the models cannot reproduce the 316 km² Florida distributions. A possible explanation is that there is a mixture of distributions present. A recommendation for future work is to adapt the model fitting process to accommodate easily separated mixtures (such as the Florida datasets). This should enhance model performance in Florida. - c. Anisotropic Data in Florida: One of the major assumptions of the AFGL models is that clouds are isotropic within the area of application. However, in nature, especially in Florida, this may not be true. Cloudiness in Florida is often aligned in preferred directions (i.e., parallel to the coast) where convection is likely, thus negating the assumption of isotropy. - d. Determination of Scale Distance: Considerable effort was spent deciding which scale distance algorithm was appropriate for our study. After consultation with AFGL we decided to use the AFGL version of the scale distance algorithm. This is important because the BAA algorithm was embedded within the AFGL scale distance algorithm. Another important point is that we determined the scale distance for the longest line and largest area, and applied that scale distance to the other lines and areas to determine the model distributions for those lines and areas (see Section 3.2.6). Naturally, one would expect to get the best results for the longest lines and largest areas, due to this procedure. Our statistical tests confirm the result. A suggestion for future work may be to run the scale distance algorithm for shorter line length and see if the new scale distance improves the results for that particular line. - e. <u>Nonmonotonic Distributions</u>: In certain situations (i.e., shortest area, 100 km²) the model produced negative frequencies. The cases where this occurred were: - 1. Florida Winter 152 - 2. Florida Winter 18Z - 3. Florida Summer 182 - 4. Ohio Summer 18Z This nonmonotonic tendency may suggest model shortcomings for the shorter lines. Our results indicate that there were larger differences in model CDF's versus satellite CDF's for the shorter lines. An example of the nonmonotonic cumulative frequency is shown below for the 18Z Florida Winter Case (100 km² area): | Cloud | Cumulative | Model Values | <u>Individual</u> | |------------------|------------|-------------------------|-------------------| | <u>Bin</u> | Percent | Cum. Model
Frequency | Model Frequency | | 1 | .448*357(| #OBS)=160.08 | 160.08 | | 2 | .457 | 163.14 | 3.197 | | 3 | .454 | 162.07 | -1.037 | | 2
3
4
5 | .452 | 161.36 | -1.038 | | 5 | .458 | 163.51 | 2.271 | | 6 | .464 | 165.65 | 2.275 | | 7 | .464 | 165.65 | -0.225 | | 8 | .463 | 165.29 | -0.225 | | 9 | .465 | 166.01 | 0.598 | | 10 | .466 | 166.36 | 0.599 | | 11 | .468 | 167.08 | 0.599 | | 12 | .470 | 167.79 | 0.599 | | 13 | .469 | 167.43 | -0.225 | | 14 | .468 | 167.08 | -0.225 | | 15 | .475 | 169.58 | 2.280 | | 16 | .481 | 171.72 | 2.282 | | 17 | .478 | 170.65 | -1.044 | | 18 | .475 | 169.58 | -1.044 | | 19 | .484 | 172.79 | 3.216 | | 20 | .516 | 184.21 | 184.21 | The BAA model returned the cumulative percentages for each cloud fraction bin, which were then converted to cumulative frequencies by multiplying the percentages by the number of GOES observations for the 18Z Florida Winter file (357). Finally, individual model densities for each bin are computed and listed. # 4. RECOMMENDATIONS The RDS/TASC team has evaluated the AFGL statistical cloud algorithms (BAA, BLA, and GIA) using observed data from the GOES satellite. Three statistical tests (Chi-squared, G, and K-S) were run to determine the goodness-of-fit between model CDF's and observed CDF's for 12 files described in the text. In our evaluation procedure the statistical tests had to be modified somewhat because the two data sets were not totally independent. The model input statistics (po and r) were generated from the GOES data used in this study. Due to the fact that the two data sets were not totally independent, published tables of critical values for the goodness-of-fit tests could not be used. The critical values (BAA and BLA) were generated by Monte Carlo simulation. In general the statistical tests failed (i.e., actual value > critical value) for the majority of files (lines and areas). In summarizing the results, the following was found: 1. In general, the model overpredicts extremes of cloudiness (100% clouds (overcast), 0% clouds (clear), and underpredicts cloudiness between 5% to 95%. This is very evident after visual analysis of the histograms presented in Appendix I. - 2. In some instances (at 10 km line and 10 km² area) the models tended to be nonmonotonic (i.e., negative frequencies). The GIA algorithm also had some nonmonotonic values for the longer (100 km and 316 km) lines. - 3. The Florida distributions yielded the worst results (i.e., failed the goodness-of-fit tests by the widest margins). - 4. The best results (i.e., goodness-of-fit tests passed) were observed for the Ohio and Kansas sites for the longest line (316 km) and the largest area (316 km 2). - 5. When the goodness-of-fit tests failed, they failed by a large margin, so the determination of the critical values was not a major factor in absolute pass or fail results. In other words, critical values within a few percent window on either side would not have changed our results drastically. - 6. The scale distance parameter plays a vital role in the model performance. 7. After subdividing the results by site, season, time, and area or line length, we found that only site and area or line length are significant factors in the results. Thus, the determination of site and the length of the line or size of the area should be carefully considered in the future. Several possible explanations for these results, and recommendations for improving the results in the future, are discussed below: - 1. The scale distance parameter was calculated for only the longest lines (316 km) and largest areas (316 km²). chosen in our study. The scale distance from the longest lines and largest area were used for the remaining lines and areas. In the future, running the scale distance algorithm for shorter lines and areas should improve the results in those areas. - We used the AFGL version of the scale distance algorithm. The BAA algorithm was embedded in this algorithm. In the future, a detailed study of different scale distance algorithms would assure the use of the best method to determine scale distance. - 3. There is evidence for mixed distributions in Florida. The model tends to produce U-shaped distributions while the observed data are somewhat flatter (i.e., more spread over intermediate cloud fractions (5% to 95%)). This is evident in the winter cases over Ohio and Kansas. Meteorologically, stratocumulus cloudiness is persistent over these regions during the winter. This may explain why the observed data are more spread out over intermediate cloud fractions (5% to 95%). If the models were modified to account for winter stratocumulus clouds in these regions, model performance might improve. - 4. There is strong evidence for anisotropy in Florida datasets. The models assume isotropic distributions (i.e., evenly distributed cloudiness in all directions), while cloudiness in Florida tends to be aligned in preferred directions (i.e., parallel to the coast) where convection is likely. In the future, if the models accounted for anisotropy in tropical regions, model performance might improve. - 5. In certain cases, specifically the shortest lines (10 km) and smallest areas (100 km²) for the BLA and BAA, and the longest lines for the GIA, the model produced nonmonotonic data (i.e., individual frequencies were negative). This may be a shortcoming in the models, and modifying the models to correct for nonmonotonic data might improve the results. - 6. The use of published tables of critical values or simulated (Monte Carlo simulation) critical values would not have changed our results drastically. This is due to the large actual values that we calculated when we performed the statistical tests. In other words, in most cases the tests would have failed no matter what critical values were used. - 7. A suggestion for the future is to use other statistical methods such as an RMS fit, to determine if the errors were due to the model itself or some variables such as noise, etc. - 8. Our evaluation did not use totally independent data sets (i.e., po and r were derived from the observed data). If totally independent data sets were used, there is a good possibility the results would be worse. - 9. The GOES data chosen for this study can have some error especially for the shorter lines and smaller areas, because it is hard to
estimate absolute amounts of cloudiness from a GOES satellite at these lines and areas. However, GOES data are the best available for evaluating the models. In conclusion, one can see from the histograms in Appendix C that the models roughly are similar to the GOES data (at least in shape) especially for the shorter lines and areas. Future improvements to the models to account for model biases, anisotropy, winter stratocumulus, mixed distributions, and nonmonotonic values should improve model performance. In addition, careful calculation of scale distance parameter will also help improve model performance. #### 5. REFERENCES Burger, C. F. and I. I. Gringorten, 1984: <u>Two-Dimensional</u> <u>Modeling for Lineal and Areal Probabilities of Weather Conditions</u>, Environmental Research Papers No. 875, AFGL-TR-84-0126, U.S. Air Force Geophysics Laboratory, Hanscom AFB, MA 01731, 58 pp. ADA147970. Crutcher, H. L., 1975: A note on the possible misuse of the Kolmogorov-Smirnov test, J. Appl. Meteor., 14, 1600-1603. Gleser, L. J., 1985: Exact power of goodness-of-fit tests of Kolmogorov type for discontinuous distributions, <u>J. Amer. Stat.</u> <u>Assoc.</u>, <u>80</u>, 954-958. Lapin, L., 1978: <u>Statistis for Modern Business Decisions</u>, Harcourt, Brace, Jovanovich, Inc., New York, 856 pp. Lilliefors, H. W., 1967: The Kolmogorov-Smirnov test for normality with mean and variance unknown, <u>J. Amer. Stat. Assoc.</u>, <u>62</u>, 399-402. McCabe, J. T., 1968: Estimating Conditional Probability and Persistence, Air Weather Service Technical Report 208, U.S. Air Force Weather Service, 17 pp. Pettitt, A. N. and M. A. Stephens, 1977: The Kolmogorov-Smirnov goodness-of-fit statistic with discrete and grouped data, <u>Technometrics</u>, <u>19</u>, 205-210. Rohlf, F. J. and R. R. Sokal, 1981: <u>Statistical Tables</u>, W. H. Freeman, San Francisco, 219 pp. Snedecor, G. W. and W. G. Cochran, 1967: <u>Statistical Methods</u> (Sixth Edition), Iowa State University Press, Ames, 593 pp. Sokal, R. R. and F. J. Rohlf, 1981: <u>Biometry</u>, W. H. Freeman, San Francisco, 859 pp. ### ACKNOWLEDGEMENTS Work for this study was supported under Contract No. F19628-85-C-0007. Special thanks are extended to Mr. Ernest Talpey and Mr. Daniel Scholten of the TASC for their work in preparing the GOES data. The authors also wish to thank Mr. Ralph Ferraro for his support during the data acquisition phase of the contract. The authors also thank Ms. Penny Angus of AFGL for preparation of the histograms in Appendix I. Finally, we wish to thank Mrs. Brenda Vallette for typing and editing the final report. # APPENDIX A IMAGE PROCESSING ALGORITHMS There are three primary programs which have been written to extract cloud and surface data and process this information into the cloud detection data base. These programs are described below. # A.1 DATSAV TAPE READING PROGRAM The user must first run the DATSAV tape reading program (Figure A.1) which will extract data from tape files to files which can then be used by the automatic cloud detection program. A brief description follows: - 1) User runs the DATSAV tape read program to extract data from the DATSAV tapes for the particular station, year, month, and hours. - The program produces a file consisting of surface data for a particular station, year, month, and two hours per day. ### A.2 THE MASTER PROGRAM A cloud detection algorithm has been formulated and is in the final stages of testing. The program uses the GOES images over FL, OH, and KS and the corresponding DATSAV data files for surface observations (ground truth). The following summarizes the steps taken by the MASTER program. (See Figure A.2.) - 1) Read the images off the GOES tapes for the appropriate 316 km x 316 km subscene (corresponding to a 100,000 square kilometer area) centered on each of the three ground stations of interest. - 2) Register the IR and VIS sines to one another. - 3) Compute a minimum back-cound intensity level map based on five days of images and used for each of those five days (VIS and IR). - 4) Locate the mode (peak value) in the background map, and set the entire background map equal to this constant value (VIS and IR). - 5) Subtract this background from the image for the day of interest (VIS and IR). - 6) Threshold the image (VIS and IR) result at a low residual level (10 to 15) to correct for noise in the image, depending on the station. - 7) Compute the cloud cover over 50 km x 50 km regions centered on the ground station for each scene (VIS and IR). - 8) Reject the image if the IR cloud determination is greater than three deciles (30%) above the VIS cloud determination. - 9) Reject the image if the DATSAV (ground truth) sky cover value differs by more than twenty-five percent from the VIS cloud determination. - 10) If not rejected, compute cloud cover over all reference lines and areas, and maximum clear and cloudy runs over all reference lines. Write image file name and image descriptive data to the "GOOD" image data file and update the "CUMULATIVE" data file with the various bin counts. - 11) If rejected, write the image file name and associated image descriptive data to the "BAD" image data file. ## A.3 THE MASTERI PROGRAM The third and final program, MASTERI, (Figure A.3) interactively selects the bad images which the user wishes to display, examine, and interactively edit for possible inclusion in the valid image data base. The bad images are listed within the "BAD" image file. This process consists of the following steps: - 1) Displaying a selected image on the screen. - 2) Interactively threshold the visible image through inspection of the displayed image. - 3) Give the interactive program the selected threshold value for computation of new cloud cover statistics. - The program updates the "GOOD" and "CUMULATIVE" data files. - 5) User can select another image to view if desired. Figure A.1 DATSAV Tape Reading Program Flow Diagram (...57) • Figure A.2 MASTER Program Flow Diagram Figure A.2 MASTER Program Flow Diagram (Cont'd) Figure A.2 MASTER Program Flow Diagram (Cont'd) Figure A.3 MASTER1 Program Flow Diagram # APPENDIX B OUTPUT FILES # CONTENTS OF OUTPUT STATISTICS FILE | Description | Data Type | Range | |---|--------------------|-----------------------| | <pre>lmage Name (hour, month, day, VIS or IR scene)</pre> | Char. String | - | | Cloud cover over station, computed (decile) | Integer (nnn) | 0-10 | | Cloud cover over station, computed (fraction) | Float (n.nnnn) | 0.0-1.0 | | Cloud cover over station, ground truth from DATSAV data (Synoptic or Airways) | 3 | 0-8 or
-2,-7,-8,-9 | | Cloud cover over station, computed from IR Image (decile) | Integer (nnn) | 0-10 | | Background level-visible threshold | Integer (nnnn) | 0-255 | | For each of 5 areas*: cloud cover over area, computed (fraction) | Float (n.nnnnn) | 0.0-1.0 | | For each of 5 Horizontal lines [†] : cloud cover along line, computed (fraction) | Float (n.nnnnn) | 0.0-316.0 | | Maximum clear run length (km) | Float (nnn.nnnnnn) | 0.0-316.0 | | Maximum cloudy run length (km) | Float (nnn.nnnnn) | 0.0-316.0 | | For each of 5 Vertical lines: ++ (same as for Horizontal lines) | | | $^{^\}pm Areas$ have sides of 10, 32, 50, 100, and 316 km. +Lines have the same length as the areas. Note: There will be a separate output statistics file for each of 3 scenes, 2 times of day, 2 seasons, 5 years = 60 files. Each file has a record for each day for 1 season (3 months). ⁺⁺Lines have the same height as the areas. # CONTENTS OF OUTPUT CUMULATIVE STATISTICS FILE | Description | Data Type | Range | |--|------------------|----------| | For each of 5 Areas: For each of 22 Bins: Number of days with cloud cover in this bin | Integer (nnnnnn) | 0-999999 | | For each of 5 Horizontal Lines: For each of 22 Bins: Number of days with cloud cover in this bin | Integer (nnnnnn) | 0-999999 | | For each of 317 Bins: Number of days with maximum lengt clear run in this bin (KM) Number of days with maximum lengt cloudy run in this bin (KM) | Integer (nnnnnn) | | | For each of 5 Vertical Lines: (same as horizontal lines) | | | ## APPENDIX C ## BENCHMARK TESTS FOR BAA, BLA, AND GIA ALGORITHMS The BLA, BAA, and GIA models were received on floppy disk. We transferred the models to the hard disk on a Leading Edge Computer using MS-DOS. The versions of the BLA and BAA used were those implemented by TASC for the sample size study and were adopted from the AFGL TR 84-0126 written by Burger and Gringorten. The BLA and BAA models were benchmarked against the values printed in the AFGL TR 84-0126. Specifically the BLA and BAA were tested using the mean and scale distance that AFGL derived for cloudiness at Bedford, Mass. for January (1200 - 1400 Lst.). The results are summarized in Tables 1 and 2. Table 1 BLA Benchmarks for Bedford, MA May 18, 1988 ## Cumulative Frequencies | Fraction of Line | 10 | 10 km | | <u>km</u> | <u>500 km</u> | | | |------------------|-------|-------|-------|-----------|---------------|-------|--| | with Cloud | AFGL | RDS | AFGL | RDS | AFGL | RDS | | | 0 | 0.309 | 0.308 | 0.150 | 0.149 | 0.004 | 0.004 | | | 0.1 | 0.314 | 0.314 | 0.183 | 0.182 | 0.019 | 0.019 | | | 0.2 | 0.321 | 0.320 | 0.228 | 0.219 | 0.048 | 0.048 | | | 0.3 | 0.326 | 0.326 | 0.254 | 0.254 | 0.100 | 0.099 | | | 0.4 | 0.333 | 0.333 | 0.293 | 0.292 | 0.175 | 0.173 | | | 0.5 | 0.340 | 0.339 | 0.332 | 0.331 | 0.269 | 0.268 | | | 0.6 | 0.347 | 0.346 | 0.372 | 0.372 | 0.387 | 0.386 | | | 0.7 | 0.353 | 0.352 | 0.418 | 0.41.7 | 0.522 | 0.521 | | | 0.8 | 0.359 | 0.358 | 0.462 | 0.461 | 0.666 | 0.665 | | | 0.9 | 0.366 | 0.365 | 0.511 | 0.511 | 0.803 | 0.802 | | | 1.0 | 0.371 | 0.370 | 0.561 | 0.561 | 0.921 | 0.921 | | | Complete Cover | 0.629 | 0.630 | 0.439 |
0.439 | 0.079 | 0.079 | | Table 2 BAA Benchmarks for Bedford, MA | | 100 km ² | | 242 | 24 km ² | $100,000 \text{ km}^2$ | | | |---|--|---|--|--|---|--|--| | Sky Cover (Tenths) | AFGL | RDS | <u>AFGL</u> | RDS | AFGL | RDS | | | 0
0.05
0.15
0.25
0.35
0.45
0.55
0.65
0.75
0.85
0.95 | 0.250
0.298
0.312
0.321
0.330
0.336
0.344
0.350
0.359
0.369
0.384
0.390 | 0.250
0.297
0.311
0.320
0.323
0.336
0.343
0.349
0.359
0.368
0.383 | 0.135
0.170
0.220
0.255
0.286
0.316
0.348
0.380
0.417
0.461
0.534
0.610 | 0.135
0.169
0.219
0.254
0.285
0.315
0.347
0.393
0.416
0.460
0.533
0.600 | 0.001
0.001
0.015
0.051
0.121
0.215
0.313
0.459
0.640
0.815
0.978 | 0.0002
0.0004
0.0097
0.0352
0.0889
0.1712
0.2949
0.4497
0.6238
0.8016
0.9705 | | | Complete Cover | 0.610 | 0.611 | | 0.400 | 0.011 | 0.0112 | | The BLA is accurate to 0.001 (or 0.1%) for all line lengths (10, 100, 500 km²). This benchmark procedure provides an independent test that verifies our versions of the BLA, BAA, and GIA algorithms. The BLA is also accurate to 0.001 for areas less than 2424 km². However, for the largest areas tested (i.e., 316 km²), discrepancies did exist. AFGL was alerted to this problem, and expressed no concern. It now appears that the AFGL values for 100,000 km² are questionable. The GIA Algorithm was also benchmarked against results obtained independently from Irv Gringorten (AFGL) from running the Basic version of the GIA at AFGL. We ran the MS-Fortran version of the GIA and produced the same results. A summary of the benchmark is shown in Table 3. Table 3 GIA Benchmarks Given: Probability of cloud cover (POP) = .67233 Scale distance (r) = 11.439 km Total line of travel (T) = 10 km Intervals from 1 - 10 km within T RDS (MS-Fortran) AFGL Basic | Interval () | (m) Probability | <pre>Interval (km)</pre> | Probability | |-------------|-----------------|--------------------------|-------------| | 1 | 0.35831 | 1 | 0.3583091 | | 2 | 0.34165 | 2 | 0.3416529 | | 3 | 0.33704 | 3 | 0.3370353 | | 4 | 0.33628 | 4 | 0.3362764 | | 5 | 0.33569 | 5 | 0.3356880 | | 6 | 0.33441 | 6 | 0.3344093 | | 7 | 0.33234 | 7 | 0.3323397 | | 8 | 0.33026 | 8 | 0.3302611 | | 9 | 0.32821 | 9 | 0.3282092 | | 10 | 0.32620 | 1.0 | 0.3262018 | ## APPENDIX D ### STATISTICAL GOODNESS-OF-FIT RESULTS This appendix contains a complete list of the results from the goodness-of-fit statistics we performed for the model CDF's versus the satellite CDF's. A total of 7 tables are presented. The breakdown is as follows: 3 tables for BLA results (K-S tests, G-tests, Chi-squared tests); 3 tables for BAA results (K-S tests, g-tests, Chi-squared tests); and 1 table (cloudy and clear runs, K-S tests) for the GIA results. For the BLA and BAA programs, each table contains the critical values for each test (determined in the simulation study) and the actual values from the comparisons for all 12 files and all lines and areas. The tables clearly show that many of the actual values were quite large, especially for the shorter lines and smaller areas. The tables illustrate that a change in the critical values by a few percent would not have significantly effected the results. Table D-1: BLA KS-Test Results: | GOES | Horz | Critical | Actual | Pass/ | Vertical | Critical | | Pass/ | |---------------|------|----------|--------|-------------|----------|----------|--------|-------------| | Files | Line | Values | Values | <u>Fail</u> | Line | Values | Values | <u>Fail</u> | | 15 Ohio wi | 10 | 062 | 1050 | r | 10 | 0.60 | 0030 | - | | 13 0010 WI | | . 062 | .1050 | F | 10 | .062 | .0930 | F | | | 32 | .066 | .1120 | F | 32 | . 066 | .1103 | F | | | 50 | .067 | .0908 | F | 50 | .067 | .1368 | F | | | 100 | .069 | .1187 | F | 100 | .069 | .1387 | F | | | 316 | .071 | .0905 | F | 316 | .071 | .0839 | F | | 15 Ohio su | 10 | .055 | .0881 | F | 10 | . 055 | . 1114 | F | | | 32 | . 059 | .0888 | F | 32 | .059 | .1053 | F | | | 50 | .057 | .0859 | F | 50 | .057 | .1307 | F | | | 100 | .062 | .0813 | F | 100 | .062 | .1027 | F | | | 316 | . 066 | .0443 | P | 316 | .066 | .1047 | F | | | 310 | . 000 | .0445 | • | 310 | .000 | . 1047 | • | | 18 Ohio wi | 10 | .053 | . 1093 | F | 10 | . 053 | .1230 | F | | | 32 | .058 | . 1177 | F | 32 | . 058 | . 1209 | F | | | 50 | .061 | .1178 | F | 50 | .061 | .1272 | F | | | 100 | . 060 | .1053 | F | 100 | .060 | .1210 | F | | | 316 | .063 | .0759 | M | 316 | .063 | .0978 | F | | 18 Ohio su | 10 | . 051 | . 1846 | F | 10 | .051 | . 2014 | F | | 20 020 54 | 32 | .055 | .1882 | F | 32 | .055 | . 2032 | F | | | 50 | .058 | .1733 | F | 50 | .058 | . 2008 | F | | | 100 | .060 | .1366 | F | 100 | . 960 | .1916 | F | | | 316 | .062 | .0957 | F | 316 | .062 | .1382 | F | | lō Kansas wi | 10 | . 063 | . 0746 | F | 10 | .063 | . 0887 | F | | 15 Kalibas WI | 32 | .067 | . 1018 | F | 32 | .067 | .1031 | F | | | 50 | .069 | . 1013 | F | 50 | .069 | .1187 | F | | | 100 | .067 | .0913 | F | 100 | .067 | .1147 | | | | 316 | .071 | .0576 | r
P | 316 | | | F
F | | | 310 | .071 | .0376 | r | 210 | .071 | . 0963 | r | | 15 Kansas su | 10 | . 054 | . 0825 | F | 10 | . 054 | .1104 | F | | | 32 | .056 | .1070 | F | 32 | . 056 | .1204 | F | | | 50 | .058 | .1302 | F | 50 | .058 | . 1328 | F | | | 100 | .061 | .0996 | F | 100 | .061 | .1023 | F | | | 316 | .062 | .0708 | M | 316 | .062 | .0708 | F | | 18 Kansas wi | 10 | .060 | .0933 | F | 10 | . 060 | .0776 | F | | · - | 32 | .067 | .1158 | F | 32 | .067 | .0912 | F | | | 50 | .069 | .1251 | F | 50 | .069 | .0954 | F | | | 100 | .069 | . 1431 | F | 100 | .069 | .1077 | F | | | 316 | .073 | .0721 | P | 316 | .073 | .0566 | P | Table D-1 (continued) | GOES | Horz | Critical | Actual | Pass/ | Vertical | Critical | | Pass/ | |---------------|------------|----------|--------|--------|----------|---------------|---------------|--------| | Files | Line | Values | Values | Fail | Line | <u>Values</u> | <u>Values</u> | Fail | | 10 V | 10 | . 054 | . 0933 | F | 10 | . 054 | . 1005 | F | | 18 Kansas su | 3 2 | .056 | . 1158 | r
F | 32 | .056 | .1055 | r
F | | | 50 | . 058 | . 1251 | r
F | 50 | .058 | . 1303 | F | | | | | | | | | | r
F | | | 100 | .061 | .1431 | F | 100 | .061 | .1164 | | | | 316 | . 062 | .0797 | М | 316 | .062 | . 0926 | F | | 15 Florida wi | 10 | . 055 | . 1000 | F | 10 | .055 | .1239 | F | | | 32 | . 060 | .1463 | F | 32 | . 060 | . 1661 | F. | | | 50 | .061 | . 1782 | F | 50 | .061 | . 1858 | F | | | 100 | . 063 | . 2276 | F | 100 | .063 | . 1928 | F | | | 316 | . 064 | . 2000 | F | 316 | .064 | .1477 | F | | 15 Florida su | 10 | . 051 | . 1575 | F | 10 | .051 | . 1894 | F | | | 32 | . 056 | . 2245 | F | 32 | .056 | . 2493 | F | | | 50 | . 057 | . 2422 | F | 50 | .057 | . 2917 | F | | | 100 | . 061 | . 2626 | F | 100 | .061 | . 2849 | F | | | 316 | .061 | .1773 | F | 316 | .061 | . 1623 | F | | 18 Florida wi | 10 | . 055 | . 1170 | F | 10 | .055 | .1353 | F | | | 32 | .058 | .1722 | F | 32 | .058 | .1414 | F | | | 50 | . 058 | . 1905 | F | 50 | .058 | .1516 | F | | | 100 | . 060 | . 2293 | F | 100 | .060 | .1649 | F | | | 316 | . 062 | .1966 | F | 316 | ,062 | .1695 | F | | 18 Florida su | 10 | . 055 | . 1897 | F | 1.0 | . 055 | . 2159 | F | | | 32 | .061 | . 2639 | F | 32 | .061 | . 2664 | F | | | 50 | .060 | . 2955 | F | 50 | .060 | . 2738 | F | | | 100 | .062 | . 3181 | F | 100 | .062 | . 2699 | F | | | 316 | . 062 | . 2247 | F | 316 | .062 | .1248 | F | Table D-2: BLA G-Test Results: | | | No. | | | | | | | | |--------------|----------|-------|----------|----------------|-------------|------------|----------|------------------|--------| | GOES | Horz. | Comb. | Critical | . Actual | Pass/ | Vert. | Critical | Actual | Pass/ | | File | Line(km) | Bins | Values | Values | <u>Fail</u> | Line(km) | Values | Values | Fail | | | | | | | | | | | | | 15 Ohio wi | 10 | 3 | 5.53 | 221 .77 | F | 10 | 5.53 | 198.93 | F | | | 32 | 6 | 10.11 | 117.38 | F. | 32 | 10.11 | 106.38 | F | | | 50 | 7 | 14.64 | 64.38 | F | 50 | 14.64 | 94.88 | F | | | 100 | 11 | 17.96 | 84.88 | F | 100 | 17.96 | 107.85 | F | | | 316 | 20 | 29.74 | 40.82 | F | 316 | 29.74 | 36.38 | F | | 15 Ohio su | 1.0 | 3 | 5.91 | 170.99 | F | 10 | 5.91 | 208.49 | F | | | 32 | 6 | 12.05 | 80.35 | F | 32 | 12.05 | 86.13 | F | | | 50 | 8 | 14.98 | 86.42 | F | 50 | 14.98 | 172.64 | F | | | 100 | 11 | 19.16 | 76.30 | F | 100 | 19.16 | 95.67 | F | | | 316 | 20 | 32.28 | 38.94 | F | 316 | 32.28 | 59.91 | F | | 18 Ohio wi | 10 | 2 | 4.82 | 20.69 | F | 10 | 4.82 | 26.07 | F | | | 32 | 5 | 9.13 | 82.54 | F | 32 | 9.13 | 95.65 | F | | | 50 | 6 | 13,51 | 77.16 | F | 50 | 13.51 | 114.22 | F | | | 100 | 11 | 17.45 | 82.54 | F | 100 | 17.45 | 131.22 | F | | | 316 | 19 | 28,92 | 38.82 | F | 316 | 28.92 | 54.64 | F | | 18 Ohio su | 10 | 4 | 8.43 | 473.48 | F | 10 | 8.43 | 471 14 | r | | | 32 | 9 | 14.65 | 317.68 | F | 32 | 14.65 | 471.14 | F | | | 50 | 11 | 18.98 | 272.59 | F | 50 | 18.98 | 324.04 | F | | | 100 | 20 | 28.75 | 161.94 | F | 100 | | 371.09 | F | | | 316 | 20 | 31.32 | 55.61 | F | 316 | 28.75 | 265.08 | F | | | 310 | 20 | 31.32 | 23.61 | r | 310 | 31.32 | 100.33 | F | | 15 Kansas
wi | 10 | 2 | 4.10 | 5.71 | М | 10 | 4.10 | 7.49 | F | | | 32 | 5 | 9.08 | 93.26 | F | 32 | 9.08 | 108.05 | F | | | 50 | 6 | 11.66 | 97.26 | F | 50 | 11.66 | 122.62 | F | | | 100 | 11 | 18.12 | 74.19 | F | 100 | 18.12 | 91.97 | F | | | 316 | 20 | 29.57 | 33.86 | F | 316 | 29.57 | 42.68 | F | | 15 Kansas su | 10 | 3 | 5.56 | 150.66 | F | 10 | 5.50 | 217.48 | F | | | 32 | 6 | 10.95 | 97.20 | F | 32 | 10.95 | 135.79 | F | | | 50 | 8 | 13.96 | 147.50 | F | 50 | 13.96 | 148.27 | F | | | 100 | 11 | 19.29 | 78.56 | F | 100 | 19.29 | 87.61 | F | | | 316 | 20 | 33.36 | 40.64 | F | 316 | 33.36 | 51.64 | F | | 18 Kansas wi | 10 | 2 | 4.42 | 5.42 | М | 10 | 4.42 | 7.18 | F | | | 32 | 5 | 10.39 | 51.00 | F | 32 | 10.39 | 69 .77 | F | | | 50 | 6 | 13.34 | 64.44 | F | 50 | 13.34 | 64.80 | F | | | 100 | 11 | 19.03 | 23.53 | F | 100 | 19.03 | 77.64 | F | | | 316 | 20 | 30.67 | 19.39 | P | 316 | 30.67 | 34.64 | M | | 18 Kansas su | 10 | 3 | 5.69 | 226.27 | F | 10 | 5.69 | 180 00 | E. | | | 32 | 7 | 13.77 | 145.01 | F | 32 | 13.77 | 180.00 | F | | | 50 | 8 | 16.51 | 175.94 | F | 50 | 16.51 | 121.46 | F | | | 100 | 11 | 21.50 | 127.67 | F | 100 | 21.50 | 184.17
115.56 | F | | | 316 | 20 | 30.79 | 67.24 | F | 316 | 30.79 | 61.00 | F
F | | | - | | | ~ · · · · · · | • | J10 | 30.73 | 01.00 | I. | BLA G-Test Results: (Table D-2 Continued) | | | No. | | | | | | | | |---------------|-----------------|-------|----------|--------|-------|----------|----------|--------|--------| | GOES | Horz. | Comb. | Critical | Actual | Pass/ | Vert. | Critical | Actual | Pass/ | | File | <u>Line(km)</u> | Bins | Values | Values | Fail | Line(km) | Values | Values | _Fail | | | | | | | | | | Varues | | | l5 Florida wi | | 3 | 6.15 | 133.91 | F | 10 | 6.15 | 155.97 | F | | | 32 | 8 | 13.53 | 229.39 | F | 32 | 13.53 | 249.88 | F | | | 50 | 9 | 15.64 | 233.07 | F | 50 | 15.64 | 222.58 | F | | | 100 | 11 | 22.08 | 266.70 | F | 100 | 22.08 | 247.82 | F | | | 316 | 20 | 29.76 | 192.54 | F | 316 | 29.76 | 150.37 | F | | 15 Florida su | 10 | 5 | 9.94 | 329.90 | F | 10 | 9.94 | 372.87 | F | | | 32 | 11 | 19.36 | 338.55 | F | 32 | 19.36 | 418.79 | r
F | | | 50 | 11 | 23.15 | 320.36 | F | 50 | 23.15 | 476.01 | r
F | | | 100 | 20 | 29.63 | 311.55 | F | 100 | 29.63 | 386.72 | F | | | 316 | 20 | 30.14 | 174.44 | F | 316 | 30.14 | 200.94 | F | | 18 Florida wi | 10 | 3 | 6.55 | 181.91 | F | 10 | 6.55 | 194.98 | F | | | 32 | 8 | 13.79 | 222.88 | F | 32 | 13.79 | 208.69 | F | | | 50 | 10 | 15.48 | 230.42 | F | 50 | 15.79 | 204.86 | r
F | | | 100 | 11 | 22.21 | 243.66 | F | 100 | 22.21 | 194.66 | | | | 316 | 20 | 30.11 | 190.26 | F | 316 | 30.11 | 149.82 | F
F | | 18 Florida su | 10 | 5 | 10.54 | 313.31 | F | 10 | 10.54 | 374.78 | F | | | 32 | 11 | 17.83 | 369.11 | F | 32 | 17,83 | 408.70 | F | | | 50 | 11 | 22.97 | 386.32 | F | 50 | 22.97 | 389.76 | F | | | 100 | 20 | 32.31 | 364.01 | F | 100 | 32.31 | 377.25 | F | | | 316 | 20 | 30.09 | 247.51 | F | 316 | 30.09 | 158.49 | F | Table D-3: BLA CHI-SQUARED RESULTS: | | | No. | | | | | | | | |--------------|-----------|----------|------------------|-------------------|--------|----------|------------------|----------|--------| | GOES | Horz | Comp. | Critical | Actual | Pass/ | Vertical | Critica | l Actual | Pass/ | | Files | Line(km) | Bins | Values | Values | Fail | Line(km) | Values | | Fail | | | | | | | | | | | | | 15 Ohio wi | 10 | 3 | 5.600 | 693.58 | F | 10 | 5.600 | 601.93 | F | | | 32 | 6 | 10.234 | 192.38 | F | 32 | 10.234 | 174.91 | F | | | 50 | 7 | 14.954 | 87.66 | F | 50 | 14.954 | 140.47 | F | | | 100 | 11 | 18.225 | 134.12 | F | 100 | 18 225 | 160.85 | F | | | 316 | 20 | 28.195 | 49,48 | F | 316 | 28.195 | 40.11 | F | | 15 Ohio su | 10 | 3 | 5.759 | 492.32 | F | 10 | 5.759 | 638.56 | F | | | 32 | 6 | 13.561 | 122.09 | F | 32 | 13.561 | 159.06 | F | | | 50 | 8 | 15.201 | 127.88 | F | 50 | 15.201 | 297.94 | F | | • | 100 | 11 | 19.210 | 110.66 | F | 100 | 19,210 | 131.81 | F | | | 316 | 20 | 31.605 | 44.68 | F | 316 | 31.605 | 66.11 | F | | 18 Ohio wi | 10 | 2 | 4.620 | 18.80 | F | 10 | 4.620 | 23.35 | F | | 10 01110 WZ | 32 | 5 | 8.766 | 125.14 | F | 32 | 8,766 | 154.36 | F | | | 50 | 6 | 13.600 | 102.47 | F | 50 | 13.600 | 172.22 | F | | | 100 | 11 | 18.735 | 111.39 | F | 100 | 18.735 | 179.48 | F | | | 316 | 19 | 30.100 | 43.73 | F | 316 | 30.100 | 63.08 | F | | 10 65 46 | 10 | , | 0.7/1 | 1/07 01 | - | 10 | 0.7/1 | 1346.93 | E | | 18 Ohio su | 10 | 4 | 9.741 | 1407,21
577,59 | F | 10 | 9,741 | 517.18 | F
F | | | 32 | 9 | 15.325 | 385.65 | F
F | 32
50 | 15.325
18.728 | 570.42 | F | | | 50
100 | 11
20 | 18.728 | 202.59 | F | 100 | 29.766 | 370.42 | F | | | 316 | 20 | 29.766
31.341 | 56.02 | F | 316 | 31.341 | 90.38 | F | | | 210 | 20 | 31.341 | 36.02 | r | 210 | 31,341 | 30.30 | ľ | | 15 Kansas wi | | 2 | 4.129 | 5.19 | M | 10 | 4.129 | 7.52 | F | | | 32 | 5 | 10.406 | 169.24 | F | 32 | 10.406 | 192.09 | F | | | 50 | 6 | 11.028 | 177 .54 | F | 50 | 11.028 | 217.39 | F | | | 100 | 11 | 18.236 | 108.83 | F | 100 | 18.236 | 135.18 | F | | | 316 | 20 | 29.610 | 38.43 | F | 316 | 29.610 | 46.51 | F | | 15 Kansas si | ـ 10 | 3 | 4.852 | 418.65 | F | 10 | 4.852 | 684.27 | F | | | 32 | 6 | 10.834 | 154.29 | F | 32 | 10.406 | 192.09 | F | | | 50 | 8 | 14.107 | 231.83 | F | 50 | 14.107 | 229.71 | F | | | 100 | 11 | 18.208 | 101.31 | F | 100 | 18,208 | 116.24 | F | | | 316 | 20 | 31.362 | 47.66 | F | 316 | 31.362 | 61.26 | F | | 18 Kansas w | i 10 | 2 | 3.611 | 5.37 | F | 10 | 3.611 | 7.10 | F | | | 32 | 5 | 9.800 | 86.52 | | 32 | 9.800 | 113.52 | F | | | 50 | 6 | 12.353 | 105.25 | | 50 | 12.353 | 96.56 | F | | | 100 | 11 | 18.816 | 29.11 | | 100 | 18.816 | 105.32 | F | | | 316 | 20 | 31.329 | 22.17 | | 316 | 31.329 | 34.48 | M | | | 210 | • | ,, | 24.17 | • | | | | | BLA CHI-SQUARED RESULTS: (Table D-3 Continued) | | | No. | | | | | | | | |---------------|----------|-------|----------|---------------|-------------|----------|----------|----------------|-------------| | GOES | Horz | Comp. | Critical | Actual | Pass/ | Vertical | Critical | Actual | Pass/ | | <u> Files</u> | Line(km) | Bins | Values | <u>Values</u> | <u>Fail</u> | Line(km) | Values | Values | <u>Fail</u> | | 10 4 | 10 | _ | 5 A 7 | 224 02 | _ | | | | | | 18 Kansas s | | 3 | 5.37 | 736.27 | F | 10 | 5.37 | 535.83 | F | | | 32 | 7 | 13.12 | 259.43 | F | 32 | 13.12 | 198.28 | F | | | 50 | 8 | 16.39 | 296.43 | F | 50 | 16.39 | 305.87 | F | | | 100 | 11 | 21.11 | 173.28 | F | 100 | 21.11 | 154.90 | F | | | 316 | 20 | 30.80 | 81.08 | F | 316 | 30.80 | 79.51 | F | | 15 Florida | wi 10 | 3 | 6.41 | 346.77 | F | 10 | 6.41 | 416.51 | F | | | 32 | 8 | 15.15 | 408.23 | F | 32 | 15.15 | 435.15 | F | | | 50 | 9 | 16.97 | 391.96 | F | 50 | 16.97 | 358.56 | F | | | 100 | 11 | 21.77 | 349.42 | F | 100 | 21.77 | 335.03 | F | | | 316 | 20 | 30.03 | 167.19 | F | 316 | 30.03 | 158.22 | F | | 15 Florida | su 10 | 5 | 9.28 | 864.90 | F | 10 | 9.28 | 1008.10 | F | | | 32 | 11 | 17.37 | 595.27 | F | 32 | 17.37 | 812 51 | F | | | 50 | 11 | 23.36 | 477.82 | F | 50 | 23.36 | 821.08 | F | | | 100 | 20 | 30.39 | 404.11 | F | 100 | 30.39 | 557.64 | F | | | 316 | 20 | 29.73 | 162.79 | F | 316 | 29.73 | 197.70 | F | | 18 Florida | wi 10 | 3 | 6.14 | 518.75 | F | 10 | 6.14 | 561 .07 | F | | | 32 | 8 | 14.39 | 389.82 | F | 32 | 14.39 | 376.09 | F | | | 50 | 10 | 16.11 | 348.10 | F | 50 | 16.11 | 317.40 | F | | | 100 | 11 | 22.20 | 303.78 | F | 100 | 22.20 | 260.09 | F | | | 316 | 20 | 30.98 | 159.51 | F | 316 | 30.98 | 161.82 | F | | 18 Florida | su 10 | 5 | 9.99 | 782.74 | F | 10 | 9.99 | 968.38 | F | | | 32 | 11 | 18.69 | 632.04 | F | 32 | 18.69 | 735.79 | F | | | 50 | 11 | 22.44 | 564.13 | F | 50 | 22.44 | 595.47 | | | | 100 | 20 | 32.21 | 397.55 | | | | | F | | | 316 | 20 | 30.09 | 178.40 | F
F | 100 | 32.31 | 502.86 | F | | | 310 | 20 | 30.03 | 1/0.40 | r | 316 | 30.09 | 174.32 | F | Table D-4: BAA K-S Test Results | GOES File | SQ.km
Area | Critical
Values | Actual
Values | Pass/
Marginal/
<u>Fail</u> | |----------------------|---------------|--------------------|------------------|-----------------------------------| | 15Z Ohio Winter | 100 | .065 | .1377 | F | | 152 Onto wincer | 103 | .068 | .154€ | F | | | 2500 | .068 | .1565 | F | | | 10000 | .068 | .1970 | F | | | | | | r
F | | | 100000 | .071 | .1180 | r | | 15Z Ohio Summer | 100 | .055 | .1319 | F | | | 1024 | .058 | .1241 | F | | | 2500 | .060 | .1079 | F | | | 10000 | .063 | .0861 | M | | | 100000 | .068 | .0271 | P | | 18Z Ohio Winter | 100 | .055 | .2235 | F | | 202 020 | 1024 | .060 | .2031 | F | | | 2500 | .060 | .1720 | F | | | 10000 | .063 | .1396 | F | | | 100000 | .065 | .0336 | P | | | 100000 | .003 | .0330 | - | | 18Z Ohio Summer | 100 | .051 | .112 | F | | | 1024 | .056 | .1247 | F | | | 2500 | .058 | .1268 | F | | | 10000 | .062 | .0870 | M | | | 100000 | .059 | .0341 | P | | 15Z Kansas Winter | 100 | .063 | .1129 | F | | ZUZ Manda Manda | 1024 | .069 | .1247 | F | | | 2500 | .068 | .1268 | F | | | 10000 | .070 | .0870 | M | | | 100000 | .072 | .0341 | P | | 157 Vonena Comman | 100 | 05.6 | 2 2 2 2 | T | | 15Z Kansas Summer | 100 | .056 | .1201 | F | | | 1024 | .058 | .1345 | F | | | 2500 | .062 | .1260 | F | | | 10000 | .061 | .0885 | F | | | 100000 | .062 | .0361 | P | | 18Z Kansas Winter | 100 | .063 | .0853 | F | | | 1024 | .069 | .1031 | F | | | 2500 | .069 | .0900 | \mathbf{F} | | | 10000 | .071 | .0735 | M | | | 100000 | .074 | .0398 | P | | 18Z Kansas Summer | 100 | .057 | .1045 | F | | Top validas calilles | 1024 | .061 | | F | | | 2500 | .062 | .1349 | | | | | | .1249 | F | | | 10000 | .065 | .1013 | F | | | 100000 | .065 | .0252 | P | Table D-4: BAA K-S Test Results | | | SQ.km | Critical | | Pass/
Marginal/ | |----------|-------------|--------|----------|--------|--------------------| | GOES Fil | .e | Area | Values | Values | <u>Fail</u> | | | | | | | | | 15Z Flor | rida Winter | | .056 |
.1535 | F | | | | 1024 | .062 | .1769 | F | | | | 2500 | .063 | .1891 | F | | | | 10000 | .064 | .1660 | F | | | | 100000 | .064 | .1212 | F | | | | | | | | | 15Z Flor | cida Summe: | r 100 | .053 | .2303 | F | | | | 1024 | .056 | .2895 | F | | | | 2500 | .059 | .2995 | F | | | | 10000 | .061 | .2480 | F | | | | 100000 | .061 | .0904 | \mathbf{F} | | | | | | | | | 18Z Flor | rida Winte | r 100 | .055 | .1403 | F | | | | 1024 | .059 | .1795 | F | | | | 2500 | .060 | .1728 | F | | | | 10000 | .063 | .1643 | F | | | | 100000 | .061 | .1145 | F | | | | | | | | | 18Z Flo | rida Summe | r 100 | .056 | .2729 | F | | | | 1024 | .061 | .3086 | F | | | | 2500 | .062 | .3019 | F | | | | 10000 | .062 | .2256 | F | | | | 100000 | .062 | .0936 | F | Table D-5: BAA G-Test Results | | | | | Pass/ | |-------------------|--------------|----------------|----------------|---| | | SQ.km | Critical | Actual | Marginal/ | | GOES File | <u> Area</u> | <u> Values</u> | <u> Values</u> | <u>Fail</u> | | | | | | 19 | | 15Z Ohio Winter | 100 | 6.815 | 28.63 | F | | | 1024 | 13.332 | 164.79 | \mathbf{F} | | | 2500 | 16.204 | 220.22 | F | | | 10000 | 22.220 | 197.33 | F | | | 100000 | 30.271 | 74.33 | F | | 15Z Ohio Summer | 100 | 6.753 | 232.92 | F | | | 1024 | 16.246 | 133.84 | F | | | 2500 | 18.031 | 98.03 | F [.] | | | 10000 | 26.966 | 46.58 | F | | | 100000 | 30.555 | 20,08 | - · · · · · · · · · · · · · · · · · · · | | 182 Ohio Winter | 100 | 6.093 | 154.79 | F | | | 1024 | 13.088 | 156.18 | F | | | 2500 | 15.823 | 126.99 | ŗ | | | 10000 | 22.307 | 68.60 | F | | | 1.00000 | 30.118 | 28.86 | P | | | 1.00000 | 30.110 | 20.00 | * | | 18Z Ohio Summer | 100 | 9.886 | 619.96 | \mathbf{F} | | | 1024 | 17.964 | 366.11 | F | | | 2500 | 23.966 | 264.00 | F | | | 10000 | 30.649 | 147.91 | F | | | 100000 | 30.118 | 24.92 | P | | 15Z Kansas Winter | 100 | 5.987 | 193.33 | F | | 132 Kansas Wincer | 1024 | 12.197 | 137.85 | F | | | 2500 | 15.649 | 109.55 | F | | | | | | | | | 10000 | 19.895 | 48.86 | F | | | 100000 | 30.329 | 18.07 | P | | 15Z Kansas Summer | 100 | 6.445 | 142.23 | F | | | 1024 | 15.320 | 166.91 | F | | | 2500 | 17.345 | 119.80 | F | | | 10000 | 26.959 | 54.35 | F | | | 100000 | 28.863 | 34.11 | M | | 18Z Kansas Winter | 100 | 6.287 | 75.92 | F | | 102 | 1024 | 13.547 | 80.62 | F | | | 2500 | 16.453 | 63.27 | F | | | 10000 | 20.175 | 30.60 | F | | | | | | | | | 100000 | 32.460 | 24.77 | P | | 18Z Kansas Summer | 100 | 8.626 | 256.41 | F | | | 1024 | 16.150 | 170.37 | F | | | 2500 | 18.377 | 133.20 | F | | | 10000 | 28.139 | 78.82 | F | | | 100000 | 30. 055 | 17.73 | P | | | | | | | Table D-5: BAA G-Test Results (Continued) | | | | | | | Pass/ | |------|-------------|--------|--------|----------|----------------|--------------| | | | | SQ.km | Critical | Actual | Marginal/ | | GOES | <u>File</u> | | Area | Values | <u> Values</u> | <u>Fail</u> | | | | | | | | | | 152 | Florida | Winter | 100 | 7.958 | 254.16 | F | | | | | 1024 | 17.813 | 254.11 | F | | | | | 2500 | 20.658 | 251.85 | F | | | | | 10000 | 28.333 | 187.73 | F | | | | 1 | .00000 | 31.115 | 96.92 | \mathbf{F} | | | | | | | | 1.1 | | 152 | Florida | Summer | 100 | 12.049 | 451.53 | F | | | | | 1024 | 22.838 | 421.21 | r' | | | | | 2500 | 28.686 | 386.75 | F | | | | | 10000 | 28.908 | 270.63 | F | | | | 1 | .00000 | 27.317 | 166.18 | \mathbf{F} | | | | | | | | | | 18Z | Florida | Winter | 100 | 8.124 | 246.53 | F | | | | | 1024 | 15.657 | 236.26 | F | | | | | 2500 | 21.559 | 193.21 | F | | | | | 10000 | 29.508 | 148.70 | F | | | | 3 | 100000 | 29.137 | 110.06 | F | | | | | | | | | | 182 | Florida | Summer | 100 | 12.928 | 515.04 | F | | | | | 1024 | 23.783 | 442.16 | | | | | | 2500 | 31.354 | 375.27 | | | | | | 10000 | 29.171 | 234.64 | F | | | | | 100000 | 28.898 | 130.13 | F | Table D-6: BAA CHI.SQ. Test Results | GOES File | SQ.km
Area | Critical
Values | Actual
Values | Pass/
Marginal/
Fail | |--------------------|--|---|--|----------------------------| | 15Z Ohio Winter | 100
1024
2500
10000 | 7.046
13.226
16.347
23.207
31.032 | 25.63
316.86
399.78
312.43
89.24 | F
F
F
F | | 15Z Ohio Summer | 100
1024
2500
10000 | 7.150
16.801
18.753
26.474
31.572 | 573.23
208.93
138.16
51.81
19.47 | F
F
F
P | | 18Z Ohio Winter | 100
1024
2500
10000 | 5.974
13.220
15.842
22.373
30.846 | 366.86
249.21
171.02
81.10
29.12 | F
F
F
P | | 18Z Ohio Summer | 100
1024
2500
10000 | 9.556
18.196
23.846
30.596
30.376 | 1692.07
553.09
366.12
168.71
24.81 | F
F
F
P | | 152 Kansas Winter | 100
1024
2500
10000 | 6.026
10.971
15.419
20.146
29.758 | 578.36
228.64
165.60
59.95
18.08 | F
F
F
P | | 152 Kansas Summer | | 6.913
14.799
16.976
27.791
29.201 | 377.49
278.89
169.83
66.76
34.48 | F
F
F
M | | 18Z Kansas Winter | 100
1024
2500
10000 | 16.949 | | F
F
F
P | | 18Z Kan: as Summer | 100
1024
2500
10000
100000 | 9.642
17.275
18.705
29.224
30.564 | 688.99
245.66
175.84
92.72
17.98 | F
F
F
P | Table D-6: BAA CHI.SQ. Test Results (Continued) | | | | SQ.km | Critical | Actual | Pass/
Marginal/ | |-------------|---------|--------|--------|----------|---------|--------------------| | GOES | File | | Area | Values | Values | Fail | | | | | | | | | | 15 Z | Florida | Winter | 100 | 8.496 | 609.58 | F | | | | | 1024 | 18.574 | 396.12 | F | | | | | 2500 | 21.038 | 344.54 | F | | | | | 10000 | 29.985 | 226.22 | F | | | | 1 | 00000 | 31.807 | 88.07 | F | | | | | | | | | | 15Z | Florida | Summer | 100 | 12.427 | 1125.89 | F | | | | | 1024 | 22.895 | 660.94 | F | | | | | 2500 | 28.523 | 525.27 | F | | | | | 10000 | 29.544 | 298.93 | F | | | | 1 | 00000 | 27.366 | 235.05 | F | | | | | | | | _ | | 18Z | Florida | Winter | 100 | 7.776 | | F | | | | | 1024 | 15.415 | 371.89 | F | | | | | 2500 | 20.565 | 251.45 | F | | | | | 10000 | 29.240 | 169.28 | F | | | | 1 | 00000 | 29.633 | 89.32 | F | | | | | | | | | | 18Z | Florida | Summer | 100 | 12.898 | 1207.03 | F | | | | | 1024 | 24.214 | 681.47 | F | | | | | 2500 | 29.629 | 469.10 | F | | | | | 10000 | 30.145 | 240.90 | F | | | | 1 | .00000 | 28.783 | 154.06 | F | Table D-7 **GIA Statistics** | FILE | CLEAR RUN | | | | | | | | |---------------|-----------|--------|-------|------------|---------------|---------|-----------|--------| | | | | | # COMBINED | | | # COMBINE | | | | CHI-SO | G-TEST | KS | BINS | <u>an-so</u> | G-TESTS | KS | BINS | | 15 OHW 10KM | 1.727 | 5.646 | .0379 | 2 pass | 172.39 | 87.08 | .1017 | 2 pass | | 32 KM | 198.07 | 141.02 | .1122 | 4 | 169.97 | 129.47 | .0830 | 4 | | 50 KM | 314.10 | 183.77 | .1282 | 6 | 205.26 | 154.12 | .1090 | 6 | | 100KM | 337.00 | 228.74 | .1256 | 10 | 127.97 | 135.46 | .1367 | 10 | | 316 KM | 291.64 | 297.27 | .1554 | 20 | 123.73 | 123.80 | .1039 | 20 | | 15 OHS 10KM | 84.75 | 56.24 | .0573 | 3 | 110.02 | 66.56 | .0654 | 3 | | 32KM | 169.56 | 130.86 | .0863 | 7 | 134.55 | 114.13 | .0684 | 7 | | 50 KM | 201.09 | 172.09 | .0971 | 10 | 138.40 | 133.03 | .0901 | 10 | | 100 KM | 213.79 | 213.20 | .1024 | 17 | 191.57 | 188.24 | .0919 | 17 | | 316 KM | 324.63 | 294.43 | .1107 | 38 | 290.11 | 260.62 | .0972 | 38 | | 18 OHW 10KM | 0.232 | 10.26 | .0149 | 2 pass | 179.05 | 91.24 | .0963 | 3 | | 32 KM | 253.49 | 147.36 | .1081 | 6 | 194.49 | 126.60 | .0814 | 6 | | 50 KM | 308.18 | 185.00 | .1260 | 8 | 213.52 | 150.03 | .0848 | 8 | | 100 KM | 278.45 | 221.36 | .1202 | 13 | 157.72 | 151.19 | .1089 | 13 | | 316KM | 245.16 | 309.50 | .1667 | 28 | 83.03 | 91.67 | .1079 | 28 | | 18 OHS 10KM | 1161.82 | 333.63 | .2053 | 3 | 863.40 | 276.78 | .1818 | 3 | | 32KM | 936.60 | 440.51 | .1873 | 9 | 921.27 | 442.70 | .1570 | 8 | | 50KM | 773.53 | 436.06 | .1790 | 13 | 641.23 | 337.09 | .1740 | 13 | | 100KM | 681.38 | 462.54 | .1572 | 23 | 423.29 | 315.72 | .1945 | 22 | | 316KM | 520.33 | 423.78 | .0815 | 49 | 416.62 | 320.98 | .1150 | 49 | | 15 KSW 10KM | 87.01 | 55.57 | .0720 | 3 | 88.99 | 56.51 | .0722 | 3 | | 32KM | 134.83 | 101.92 | .0735 | 5 | 209.79 | 125.95 | .1080 | | | 50 KM | 155.01 | 133.84 | .1159 | 8 | 155.78 | 132.00 | .1025 | 8 | | 1.00KM | 118.04 | 142.18 | .1137 | 13 | 108.40 | 140.42 | .1021 | 13 | | 316 KM | 195.36 | 202.21 | .1006 | 29 | 273.54 | 270.75 | .1607 | 29 | | 15 KSS 10KM | 74.83 | 52.72 | .0529 | 3 | 36.23 | 35.07 | .0369 | 3 | | 32KM | 214.44 | 157.55 | .0923 | 7 | 215.46 | 148.31 | .0716 | 7 | | 50 KM | 287.52 | 200.40 | .1202 | 10 | 224.69 | 184.73 | .0745 | 9 | | 100KM | 218.70 | 216.68 | .1059 | 16 | 169.17 | 223.92 | .1025 | 16 | | 316 KM | 245.10 | 248.70 | .1033 | 37 | 280.81 | 326.63 | .1344 | 36 | | 18 KSW 10KM | 29.76 | 29.56 | .0421 | 3 | 20.09 | 24.22 | .0352 | 3 | | 32 KM | 51.11 | 62.61 | .0691 | 6 | 35. 98 | 78.03 | .0644 | 6 | | 50 KM | 56.56 | 83.57 | .0882 | 8 | 113.93 | 107.53 | .0686 | | | 100KM | 63.53 | 119.65 | .1346 | 14 | 83.34 | 128.46 | .0733 | | | 316KM | 229.35 | 241.62 | .1867 | 31 | 209.40 | 202.81 | .1432 | | Table D-7 (continued) GIA Statistics | FILE | CLEAR RUN | | | # COMBINED | | | | | |---------------|----------------|--------|-----------------------|------------|---------|-------------------|------|------| | | CHI-SO | G-TEST | # COMBINED
KS BINS | CHI-SO | G-TESTS | κs ^π ∝ | BINS | , | | | | | | | | | | | | 18 KSS 10KM | 271.72 | 123.16 | .0997 3 | 219.99 | 106.42 | .0894 | 3 | | | 32 KM | 370.18 | 204.78 | .1042 7 | 336.37 | 206.20 | .1166 | 7 | | | 50 KM | 475.04 | 259.58 | .1259 10 | 363.88 | 225.77 | .1359 | 10 | | | 100
KM | 432.37 | 304.72 | .1389 17 | 335.95 | 277.47 | .1562 | 18 | | | 316 KM | 425.15 | 349.14 | .1654 40 | 685.93 | 401.95 | .1499 | 40 | • | | 15 FLW 10KM | 154.22 | 82.02 | .0773 3 | 394.04 | 155.26 | .1242 | 3 | | | 32 KM | 442.91 | 259.23 | .1280 7 | 443.31 | 258.33 | .1286 | 7 | | | 50 KM | 429.65 | 284.91 | .1950 11 | 542.62 | 326.43 | .1678 | 11 | 1.11 | | 100 KM | 426.17 | 377.43 | .2672 19 | 617.61 | 416.78 | .1478 | 19 | · | | 316 KM | 414.20 | 468.86 | .1862 41 | 362.35 | 327.38 | .1033 | 41 | | | 15 FLS 10KM | 393.73 | 187.86 | .0944 4 | 648.80 | 242.02 | .1484 | 4 | | | 32 KM | 517.33 | 342.23 | .2295 12 | 1441.58 | 531.41 | .2245 | 12 | | | 50 KM | 429.96 | 327.14 | .2899 16 | 1084.68 | 538.06 | .2550 | 16 | | | 100 KM | 395.34 | 368.36 | .3175 28 | 864.99 | 552.24 | .2579 | 28 | | | 316 KM | 532.41 | 495.95 | .2033 57 | 657.03 | 499.90 | .1097 | 51 | | | 18 FTW 10KM | 245.75 | 111.88 | .0979 3 | 364.25 | 146.54 | .1202 | 3 | , | | 32 KM | 359.10 | 242.19 | .1649 7 | 551.45 | 292.13 | .1245 | 7 | - | | 50 KM | 336. 56 | 272.92 | .2093 11 | 469.22 | 308.78 | .1414 | 11 | | | 100 KM | 319.98 | 314.81 | .2440 19 | 465.38 | 345.72 | .1328 | 19 | | | 316 KM | 397.34 | 441.20 | .1850 41 | 325.43 | 318.03 | .0789 | 41 | | | 18 FLS 10KM | 393.35 | 186.28 | .0946 4 | 570.53 | 230.22 | .1300 | 4 | | | 32 KM | 580.12 | 387.22 | .2747 12 | 1318.89 | 540.92 | .2604 | 12 | | | 50 KM | 492.76 | 386.51 | .3079 16 | 864.58 | 502.35 | .2662 | 16 | | | 100 KM | 462.89 | 466.16 | .3431 29 | 768.77 | 570.07 | .2770 | 29 | | | 316 KM | 529.36 | 559.65 | .1791 59 | 426.11 | 437.33 | .0929 | 59 | | | | | | | | | | | | Table D-7 (continued) GIA Statistics | FILE | CLEAR RUN | | | CLOUDY F | | | | | |---------------|---------------|--------|--------|------------|--------|------------|-------|--------| | | | | | # CONTRINE |) | # COMBINED | | | | | CHI-SO | G-TEST | KS | BINS | CHI-SQ | G-TESIS | KS | BINS | | 15 OHW 10KM | 1.727 | 5.646 | .0379 | 2 pass | 172.39 | 87.08 | .1017 | 2 pass | | 32KM | 198.07 | 141.02 | .1122 | 4 | 169.97 | 129.47 | .0830 | 4 | | 50 KM | 314.10 | 183.77 | .1282 | 6 | 205.26 | 154.12 | .1090 | 6 | | 100KM | 337.00 | 228.74 | .1256 | 10 | 127.97 | 135.46 | .1367 | 10 | | 316KM | 291.64 | 297.27 | .1554 | 20 | 123.73 | 123.80 | .1039 | 20 . | | 15 OHS 10KM | 84.75 | 56.24 | .0573 | 3 | 110.02 | 66.56 | .0654 | 3 | | 32 KM | 169.56 | 130.86 | .0863 | 7 | 134.55 | 114.13 | .0684 | 7 | | 50 KM | 201.09 | 172.09 | .0971 | 10 | 138.40 | 133.03 | .0901 | 10 | | 100KM | 213.79 | 213.20 | .1.024 | 17 | 191.57 | 188.24 | .0919 | 17 | | 316KM | 324.63 | 294.43 | .1107 | 38 | 290.11 | 260.62 | .0972 | 38 | | 18 OHW 10KM | 0.232 | 10.26 | .0149 | 2 pass | 179.05 | 91.24 | .0963 | 3 | | 32 KM | 253.49 | 147.36 | .1081 | 6 | 194.49 | 126.60 | .0814 | 6 | | 50 KM | 308.18 | 185.00 | .1260 | 8 | 213.52 | 150.03 | .0848 | 8 | | 100KM | 278.45 | 221.36 | .1202 | 13 | 157.72 | 151.19 | .1089 | 13 | | 316 KM | 245.16 | 309.50 | .1667 | 28 | 83.03 | 91.67 | .1079 | 28 | | 18 OHS 10KM | 1161.82 | 333.63 | .2053 | 3 | 863.40 | 276.78 | .1818 | 3 | | 32 KM | 936.60 | 440.51 | .1873 | 9 | 921.27 | 442.70 | .1570 | 8 | | 50 KM | 773.53 | 436.06 | .1790 | 13 | 641.23 | 337.09 | .1740 | 13 | | 100KM | 681.38 | 462.54 | .1572 | 23 | 423.29 | 315.72 | .1945 | 22 | | 316KM | 520.33 | 423.78 | .0815 | 49 | 416.62 | 320.98 | .1150 | 49 | | 15 KSW 10KM | 87.01 | 55.57 | .0720 | 3 | 88.99 | 56.51 | .0722 | 3 | | 32 KM | 134.83 | 101.92 | .0735 | 5 | 209.79 | 125.95 | .1080 | 5 | | 50 KM | 155.01 | 133.84 | .1159 | 8 | 155.78 | 132.00 | .1025 | 8 | | 100KM | 118.04 | 142.18 | .1137 | 13 | 108.40 | 140.42 | .1021 | 13 | | 316KM | 195.36 | 202.21 | .1006 | 29 | 273.54 | 270.75 | .1607 | 29 | | 15 KSS 10KM | 74.83 | 52.72 | .0529 | 3 | 36.23 | 35.07 | .0369 | 3 | | 32 KM | 214.44 | 157.55 | .0923 | 7 | 215.46 | 148.31 | .0716 | 7 | | 50 KM | 287.52 | 200.40 | .1202 | 10 | 224.69 | 184.73 | .0745 | 9 | | 100KM | 218.70 | 216.68 | .1059 | 16 | 169.17 | 223.92 | .1025 | 16 | | 3 16KM | 245.10 | 248.70 | .1033 | 37 | 280.81 | 326.63 | .1344 | 36 | | 18 KSW 10KM | 29.76 | 29.56 | .0421 | 3 | 20.09 | 24.22 | .0352 | 3 | | 32 KM | 51.11 | 62.61 | .0691 | 6 | 85.98 | 78.03 | .0644 | 6 | | 50 KM | 56. 36 | 83.57 | .0882 | 8 | 113.93 | 107.53 | .0686 | 8 | | 100 KM | 63.53 | 119.65 | .1346 | 14 | 83.34 | 128.46 | .0733 | | | 316KM | 229.35 | 241.62 | .1867 | 31 | 209.40 | 202.81 | .1432 | | Table D-7 (continued) GIA Statistics | FILE | CLEAR RUN | | CLOUDY RUN | | | | | |---------------|-----------|----------------|------------|---------|-----------------|-------|--------| | | | | # COMBINED | | | # cc | MBINED | | <u></u> | GHI-SO | <u>G-TEST</u> | KS BINS | CHI-SO | G-TESTS | KS | BINS | | 18 KSS 10KM | 271.72 | 123.16 | 0007 2 | 210.00 | | | | | 32KM | 370.18 | 204.78 | .0997 3 | 219.99 | 106.42 | .0894 | 3 | | 50KM | 475.04 | | .1042 7 | 336.37 | 206.20 | .1166 | 7 | | 100KM | 432.37 | 259.58 | .1259 10 | 363.88 | 225.77 | .1359 | 10 | | 316KM | | 304.72 | .1389 17 | 335.95 | 277 .4 7 | .1562 | 18 | | 21004 | 425.15 | 349.14 | .1654 40 | 685.93 | 401.95 | .1499 | 40 | | 15 FLW 10KM | 154.22 | 82.02 | .0773 3 | 394.04 | 155.26 | .1242 | 3 | | 32KM | 442.91 | 259.23 | .1280 7 | 443.31 | 258.33 | .1242 | 7 | | 5 0km | 429.65 | 284.91 | .1950 11 | 542.62 | 326.43 | .1678 | • | | 100KM | 426.17 | 377.43 | .2672 19 | 617.61 | 416.78 | | 11 | | 316KM | 414.20 | 468.86 | .1862 41 | 362.35 | | .1478 | 19 | | | | 400.00 | .1002 41 | 362.35 | 327.38 | .1033 | 41 | | 15 FLS 10KM | 393.73 | 1 87.86 | .0944 4 | 648.80 | 242.02 | .1484 | 4 | | 32KM | 517.33 | 342.23 | .2295 12 | 1441.58 | 531.41 | .2245 | 12 | | 50 KM | 429.96 | 327.14 | .2899 16 | 1084.68 | 538.06 | .2550 | 16 | | 100 KM | 395.34 | 368.36 | .3175 28 | 864.99 | 552.24 | .2579 | 28 | | 316KM | 532.41 | 495.95 | .2033 57 | 657.03 | 499.90 | .1097 | 51 | | 18 FLW 10KM | 245 75 | | | | | | - | | | 245.75 | 111.88 | .0979 3 | 364.25 | 146.54 | .1202 | 3 | | 32KM | 359.10 | 242.19 | .1649 7 | 551.45 | 292.13 | .1245 | 7 | | 50km | 336.56 | 272.92 | .2093 11 | 469.22 | 308.78 | .1414 | 11 | | 100KM | 319.98 | 314.81 | .2440 19 | 465.38 | 345.72 | .1328 | 19 | | 316KM | 397.34 | 441.20 | .1850 41 | 325.43 | 318.03 | .0789 | 41 | | 18 FLS 10KM | 393.35 | 186.28 | .0946 4 | 570.53 | 220.22 | 1200 | | | 32KM | 580.12 | 387.22 | .2747 12 | | 230.22 | .1300 | 4 | | 50KM | 492.76 | 386.51 | .3079 16 | 1318.89 | 540.92 | .2604 | 12 | | 100KM | 462.89 | 466.16 | .3431 29 | 864.58 | 502.35 | .2662 | 16 | | 316KM | 529.36 | 559.65 | | 768.77 | 570.07 | .2770 | 29 | | 270141 | 363.30 | 723.02 | .1791 59 | 426.11 | 437.33 | .0929 | 59 | ### APPENDIX E # DESCRIPTION OF STATISTICAL GOODNESS-OF-FIT TESTS The basic methodology for determining model error bounds in this project was the statistical goodness-of-fit between empirical and model-predicted (theoretical) statistical distributions. Three different goodness-of-fit tests, (Sokal and Rohlf, pp. 691-731) were employed. Two of the tests, the Kolmogorov-Smirnov (K-S) test and the G-Tests, each have unique advantages. The third test, the chi-square test, was included because it is the traditional goodness-of-fit test and because including it did not significantly impact project cost. With continuous data, the K-S Test is the most powerful test of the three considered here. Moreover, as the greatest absolute difference between empirical and model producted cumulative relative frequency distributions, and K-S test statistic is a parameter of direct interest. The K-S statistic is defined as: $K-S = Max|PM_{i}-PO_{i}|; i=1, 20$ where: PM_i = model cumulative probability for iTH interval PO_i = observed cumulative probability for iTH interval Unfortunately, the standard K-S test cannot be used to evaluate the AFGL models because three of its assumptions were violated: - satellite observations of sky cover were discrete rather than continuous - model parameters were estimated from the data (intrinsic null hypothesis) rather than being known a priori. - sky cover data from sequential days is serially correlated (linearly dependent) rather than independent. The continuity assumption was most nearly correct for large areas with many potential values of sky cover (many pixels per scene). It was least valid for short lines with few potential values for sky cover. Violation of the continuity assumption makes the standard K-S test more conservative (Sokal and Rohlf, p. 720). That is, the standard test will reject a false null hypothesis of equality of distributions less often than expected under the stated significance level. Several modifications of the standard K-S test to account for discrete data have been used (Gleser; Pettit and Stephens). The assumption of an extrinsic null hypothesis is invalid. Two model parameters (scale distance and mean sky cover) were estimated from the data for one size line or area and applied with all sizes of lines and areas. Violation of the extrinsic assumption makes the standard K-S test more conservative. The degree of serial correlation in sky cover data will vary with location, time of day, and season. On average, however, the 24 hr serial correlation of sky cover is slightly greater than 0.2 (McCabe, p. 8). In general, violation of the assumption of independence reduces the effective sample size and makes the standard K-S test less conservative. None of the available K-S tests, standard or modified, can account for all of the violations of assumptions which occur when determining error bounds for the AFGL models. Thus, we were not able to employ published tables of critical values. Consequently, in order to use a K-S type of test, it was necessary
to estimate test statistic critical values through Monte Carlo simulation of the entire validation process. The G test statistic for the goodness-of-fit is based on information theory. It is defined to be twice the amount of information in the sample which is available for discriminating between the expected distribution and the observed distribution: $$G = 2 [0_1 ln (0_1/E_1) + ... + 0_k/E_k)]$$ (3.5-1) where k is the number of cells, 0_i is the observed frequency in cell i, and E_i is the expected (model predicted) frequency in cell i. Test statistic G is approximately distributed as a chi-square variate with k-l-p degrees of freedom where p is the number of distribution parameters which are estimated from the sample of data. Common practice dictates that if $E_{\rm i} < 5$, then cell i is combined with a neighboring cell. Also, for a closer approximation to the chi-square distribution, G is commonly adjusted as follows: $$G_{adj} = G/\{1 + (k^2-1)/[6N(k-p-1)]\}$$ (3.5-2) where N is the sample size. Unlike the preferred G test, the basis for the traditional chisquare goodness-of-fit test is more intuitive than theoretical. Its test statistic is a measure of the difference between observed and expected cell frequencies, squared to get positive differences, expressed as proportions of the expected frequencies, and summed over all cells: $$X^{2} = (0_{1}-E_{1})^{2}/E_{1}+\ldots+(0_{k}-E_{k})^{2}/E_{k}$$ (3.5-3) Like G, X^2 is approximately distributed as a chi-square variate with k-l-p degrees of freedom. Also, as in the G test, if $E_{\dot{1}}$ <5, then cell i is commonly combined with a neighboring cell. Both the G and chi-square tests for the goodness-of-fit have several advantages over the standard K-S test: - they work well with discrete data, - simple adjustments are available for intrinsic null hypotheses, and - they are not as sensitive to serial correlation. #### APPENDIX F ### DESCRIPTION OF SAMPLE SIZE DETERMINATION Several quick estimates of the required sample size can be obtained by employing approximations and simplifications. The first involves a general approact to sample size determination (Snedecor and Cochran, pp. 516-517). The key idea is to focus on a single point in the CDF rather than the entire CDF. Let X be a statistic with standard deviation sd(X) and estimated value e(X). Then, with confidence 100*(1-a), a two-sided confidence interval for X may be approximated by: $$[e(X)-Z_{a/2}*sd(X), e(X) + Z_{a/2}*sd(X)]$$ (3.4-1) where $Z_{\bf q}$ is the upper qth percentile of the standard normal distribution. If we can tolerate an error in e(X) of magnitude L or smaller, then Eq. (3.4-1) can be rewritten: $$sd(X) \le L^{-n}$$ (3.4-2) Assuming that sd(X) in Eq. (3.4-2) can be expressed as a function of sample size N, we can solve for N and get an estimate of the required sample size. For our purposes, let X inn Eq. (3.4-2) be the proportion P of the $n \approx -\epsilon$ with sky cover less than or equal to a specified threshold (ie., P is one point from the CDF). Thus P is given by either pA (from the BAA) of pL (from the BLA). We know (Lapin, p. 175) that the standard deviation of a proportion is given by: $$sd(P) = [P*(1-P)/N]^{0.5}$$ (3.4-3) Substituting this expression for sd(P) in Eq. (3.4-2) and solving for sample size N yields: $$N >= P*(1-P)*(Z_{a/2}/L)^{2}$$ (3.4-4) The worst case (largest N) occurs for P=0.5. This is plausible since the two ends of a CDF are tied to values of 0 and 1 while between these limits much variation is possible. The discussion in Section 3 above suggests L and a should both be set to 0.05. Using these values of P, L, and a (Z_{0.025}=1.96), yields a minimum required sample size of approximately 385. So, this analysis indicates that a sample size of 450 is adequate while sample sizes of 150 and 300 are not. We conclude that we will need to use data from all three months of each season considered to reduce random sampling errors down to the level of anticipated model errors. A second way to get a quick estimate of the required sample size is to look at the large sample asymptotic behavior of the critical values of the Kolmogorov-Smirnov (K-S) goodness-of-fit statistic. D. Figure 3.4-1 provides a quick overview of this test statistic. D is defined to be the greatest absolute difference between the theoretical and empirical CDFs and thus D is a parameter of direct DEFINED AS MAXIMUM ABSOLUTE DIFFERENCE BETWEEN THEORETICAL AND EMPIRICAL CUMULATIVE FREQUENCY DISTRIBUTIONS - ASSUMES A CONTINUOUS VARIATE - FOR EXTRINSIC HYPOTHESIS AND N>30 $$D_{.05} = \frac{1.358}{\sqrt{N}}$$ $$D = 0.05 \quad \Box$$ N = 738 N = 314 FOR INTRINSIC HYPOTHESIS AND N>30 D = 0.050.886 Figure 3.4-1 The Kelmagorov-Smirnov Statistic interest and interpretation. For a sample size larger than 30 and the standard K-S test, an approximate 95 percent confidence critical value is given by (Rohlf and Sokal, p. 203): $$D_{0.05} = 1.358 N^{-0.5} < = L$$ (3.4-5) An estimate of the required sample size may be obtained by setting L equal to the error which can be tolerated in the CDF, in this case 0.05. Solving for N yields a minimum required sample size of about 738. This estimate is much larger than the previous one and is suspect because an important assumption of the K-S test is violated (Sokal and Rohlf, p 718). The violated assumption, known as the extrinsic hypothesis, states that the parameters of the theoretical (model) distribution are known independently of the data at hand (ie., they are nor estimated from the same data used to compute the test statistic). The assumption is violated in this project because the same set of satellite scenes which are used to determine model parameters for each site, season, and time of day will be used to construct the empirical CDFs. An alternate K-S test applicable with a normal populations and an intrinsic hypothesis (ie., the same data are used to estimate distribution parameters and construct the empirical CDF) was developed by Lilliefors. In his formulation, an approximate 95 percent confidence critical value is given by (Rohlf and Sokal, p. 206): $$D_{0.25} = 0.886 \text{ N}^{-0.5} < = L$$ (3.4-6) Again, an estimate of the required sample size may be obtained by setting L equal to 0.05. Solving for N yields a minimum required sample size of about 314. This is much closer to our first estimate of 385. We again conclude that sample of 150 and 300 are not adequate and that samples of 450 are adequate. The assumption of a normal population in the preceding analysis is probably not valid. However, the actual shape of the underlying distribution probably would not impact our choice of 450 as sample size. Evidence for this assertion may be found in a paper by Crutcher. He presents expressions for the large sample asymptotic critical values for the K-S statistic which are valid with an intrinsic hypothesis and data from a wide range of distribution shapes (exponential, gamma, normal, and extreme value). The expressions for the 95 percent confidence critical values are all similar to Eqs. (3.4-5) and (3.4-6). The only difference is in the constant which ranges between 0.886 for a normal population and 1.06 for a particular exponential population. The latter constant value yields the largest sample size, namely 449. So again we conclude that a sample of 450 is adequate while samples of 150 and 300 are not. ### APPENDIX G ### ISOTROPY TEST RESULTS This appendix presents the results from the isotropy tests in the form of histograms. The Histograms are presented below for all 12 sites along horizontal and vertical 316 km lines and represent isotropy of fractional sky cover and isotropy of maximum clear and cloudy runs. The anisotropy in the Florida data is evident. The histograms are arranged in the following format. Isotropy of fractional cloud cover along 316 km vertical (north-south) and horizontal (east-west) lines for winter 15, 182, summer 15, 182, and isotropy of maximum clear run and maximum cloudy runs for winter 15, 182, and summer 15, 182. All the tests for Florida are together, followed by all the isotropy tests for Kansas, and all the isotropy tests for Ohio. Along Horizontal and Vertical 316 km Lines Analysis Date: 88/08/17 Period of Record: The Five Years From 1978 to 1982 Site: Florida Season: Winter Time of Day: 15 #### Horizontal Line: | FREQ | CUMF | ş | CUM% | CENTER | 0.0 | .050 | .100 | .150 | .200 | .250 | |------|------|----|------|--------|-------|--------|------------|------|--------------------|-------| | | | | | | + | ++ | ++ | ++ | ++ | ++ | | 12 | 12 | 3 | 3 | | *** | ** | | | | | | 31 | 43 | 9 | 12 | .150 | *** | ***** | *** | | | | | 42 | 85 | 12 | 24 | .250 | *** | ****** | ***** | | | | | 37 | 122 | 10 | 34 | .350 | *** | ***** | **** | | | | | 33 | 155 | 9 | 43 | .450 | *** | ****** | **** | | | | | 36 | 191 | 10 | 53 | .550 | *** | ***** | **** | | Tall to the second | | | 35 | 226 | 10 | 63 | .650 | * + * | ***** | **** | | | | | 24 | 250 | 7 | 69 | .750 | *** | ****** | • | | | | | 26 | 276 | 7 | 76 | .850 | *** | ***** | r * | | | | | 85 | 361 | 24 | 100 | | *** | ***** | **** | **** | ***** | * * * | #### Vertical Line: | FREQ | CUMF | ¥ | CUM* | CENTER | 0.0 | .050 | .100 | .150 | .200 | .250 | |------|------|----|------|--------|-----|-------|-------|-------|------|------| | | | | | | + | ++ | ++ | ++ | ++ | ++ | | 46 | 46 | 13 | 13 | | *** | ***** | ***** | ŧ | | | | 45 | 91 | 12 | 25 | .150 | *** | ***** | ***** | * | | | | 28 | 119 | 8 | 33 | .250 | *** | ***** | * | | | | | 40 | 159 | 11 | 44 | .350 | *** | ***** | **** | | | | | 30 | 189 | 8 | 52 | .450 | *** | ***** | ** | | | | | 35 | 224 | 10 | 62 | .550 | *** | ***** | **** | | | | | 21 | 245 | 6 | 68 | .650 | *** | **** | | | | | | 22 | 267 | 6 | 74 | .750 | *** | **** | | | | | | 33 | 300 | 9 | 83 | .850 | *** | ***** | *** | | | | | 61 | 361 | 17 | 100 | | *** | ***** | ***** | ***** | • | | Two Sample KS Test for Equality of Distributions:
Number of Cells = 20 Sample Size = 361. Dmax = .133 ** Occurred at cell 4 The difference (anisotropy) is significant at the 1% level. Two Sample t-test for Equality of Means: Horizontal Line Mean and Standard Deviation: .578 .298 Vertical Line Mean and Standard Deviation: .497 .321 Sample Size = 361. t-Statistic = 3.514 ** Along Horizontal and Vertical 316 km Lines Analysis Date: 88/08/17 Period of Record: The Five Years From 1978 to 1982 Site: Florida Season: Winter Time of Day: 15 ### Horizontal Line: | FREQ | CUMF | * | CUM% | CENTER | 0.0 | .080 | .160 | .240 | .320 | .400 | |-----------|-------------|----|------|--------|-----|--------|------|-------|-------|------| | 244 | 244 | | | | • | | • | • | ***** | | | 144 | 144 | 40 | 40 | | ** | ****** | **** | ***** | ***** | **** | | 87 | 231 | 24 | 64 | 60.0 | *** | ****** | **** | **** | | | | 56 | 287 | 16 | 80 | 100. | *** | ***** | **** | | | | | 34 | 321 | 9 | 89 | 140. | *** | **** | | | | | | 21 | 342 | 6 | 95 | 180. | *** | *** | | | | | | 11 | 353 | 3 | 98 | 220. | *** | r | | | | | | 3 | 356 | 1 | 99 | 260. | * | | | | | | | 5 | 36 1 | 1 | 100 | | * | | | | | | # Vertical Line: | FREQ | CUMF | ક | CUM% | CENTER | 0.0 | .080 | .160 | .240 | .320 | .400 | |------|------|----|------|--------|-------|-------|-------|-------|------|------| | | | | | | + | ++ | ++ | ++ | ++ | ++ | | 99 | 99 | 27 | 27 | | *** | ***** | **** | ***** | • | | | 86 | 185 | 24 | 51 | 60.0 | *** | ***** | ***** | **** | | | | 45 | 230 | 12 | 64 | 100. | * * * | ***** | * | | | | | 46 | 276 | 13 | 76 | 140. | *** | ***** | ** | | | | | 25 | 301 | 7 | 83 | 180. | *** | **** | | | | | | 30 | 331 | 8 | 92 | 220. | *** | **** | | | | | | 9 | 340 | 2 | 94 | 260. | ** | | | | | | | 21 | 361 | 6 | 100 | | *** | *** | | | | | Two Sample KS Test for Equality of Distributions: Number of Cells = 16 Sample Size = 361. Dmax = .158 ** Occurred at cell 6 The difference (anisotropy) is significant at the 1% level. Two Sample t-test for Equality of Means: Horizontal Line Mean and Standard Deviation: 72.604 64.901 Vertical Line Mean and Standard Deviation: 102.355 84.743 Sample Size = 361. t-Statistic = 5.296 ** Along Horizontal and Vertical 316 km Lines Analysis Date: 88/08/17 Period of Record: The Five Years From 1978 to 1982 Site: Florida Season: Winter Time of Day: 15 #### Horizontal Line: | FREQ | CUMF | * | CUM% | CENTER | 0.0 | .080 | .160 | .240 | .320 | .400 | |------|------|----|------|--------|-----|--------------|-------|------|------|------| | 92 | 92 | 25 | 25 | | , | ++
****** | • | • | ++ | ++ | | 82 | 174 | 23 | 48 | 60.0 | *** | ***** | ***** | *** | | | | 36 | 210 | 10 | 58 | 100. | *** | ***** | | | | | | 41 | 251 | 11 | 70 | 140. | *** | ***** | | | | | | 24 | 275 | 7 | 76 | 180. | *** | *** | | | | | | 18 | 293 | 5 | 81 | 220. | *** | ** | | | | | | 11 | 304 | 3 | 84 | 260. | *** | | | | | | | 57 | 361 | 16 | 100 | | *** | ***** | **** | | | | #### Vertical Line: | FREQ | CUMF | * | CUM% | CENTER | 0.0 | .080 | .160 | .240 | .320 | .400 | |------|------|----|------|--------|-----|-------|----------------|------|------|------| | 114 | 114 | 32 | 32 | | • | • | ++
*+****** | • | • | ++ | | 70 | 184 | 19 | 51 | 60.0 | *** | ***** | ***** | | | | | 50 | 234 | 14 | 65 | 100. | *** | ***** | *** | | | | | 30 | 264 | 8 | 73 | 140. | *** | **** | | | | | | 22 | 286 | 6 | 79 | 180. | *** | *** | | | | | | 6 | 292 | 2 | 81 | 220. | ** | | | | | | | 25 | 317 | 7 | 88 | 260. | *** | *** | | | | | | 44 | 361 | 12 | 100 | | *** | ***** | * | | | | Two Sample KS Test for Equality of Distributions: Number of Cells = 16 Sample Size = 361. Dmax = .091 Occurred at cell 1 We cannot reject an hypothesis of equality (isotropy). Two Sample t-test for Equality of Means: Horizontal Line Mean and Standard Deviation: 123.573 102.028 Vertical Line Mean and Standard Deviation: 112.604 101.887 Sample S.ze = 361. t-Statistic = 1.445 Along Horizontal and Vertical 316 km Lines Analysis Date: 88/08/17 Period of Record: The Five Years From 1978 to 1982 Site: Florida Season: Winter Time of Day: 18 ### Horizontal Line: | FREQ | CUMF | * | CUM% | CENTER | 0.0 | .060 | .120 | .180 | .240 | .300 | |------|------|----|------|--------|-------|------------|-------|--------|------|------| | | | | | | + | -++ | ++ | ++ | ++ | ++ | | 11 | 11 | 3 | 3 | | *** | t * | | | | | | 32 | 43 | 9 | 12 | .150 | *** | ****** | * | | | | | 38 | 81 | 11 | 23 | .250 | * * * | ***** | *** | | | | | 38 | 119 | 11 | 33 | .350 | *** | ***** | *** | | | | | 30 | 149 | 8 | 42 | .450 | *** | ***** | | | | | | 39 | 188 | 11 | 53 | .550 | *** | ***** | *** | | | | | 2.7 | 215 | 8 | 60 | .650 | *** | **** | | | | | | 26 | 241 | 7 | 68 | .750 | **1 | **** | | | | | | 26 | 267 | 7 | 75 | .850 | *** | ***** | | | | | | 90 | 357 | 25 | 100 | | *** | ****** | ***** | ****** | **** | | # Vertical Line: | FREQ | CUMF | % | CUM% | CENTER | 0.0 | .060 | .120 | .180 | .240 | .300 | |------|------|----------|------|--------|-----|-------|-------|------|------|------| | 46 | 46 | 13 | 10 | | | ***** | • | • | , | , , | | 38 | 84 | 11 | 24 | .150 | *** | **** | *** | | | | | 41 | 125 | 11 | 35 | .250 | *** | ***** | *** | | | | | 33 | 158 | 9 | 44 | .350 | *** | ***** | * | | | | | 33 | 191 | 9 | 54 | .450 | *** | ***** | * | | | | | 19 | 210 | 5 | 59 | .550 | *** | **** | | | | | | 24 | 234 | 7 | 66 | .650 | *** | **** | | | | | | 26 | 260 | 7 | 73 | .750 | *** | ***** | | | | | | 44 | 304 | 12 | 85 | .850 | *** | ***** | **** | | | | | 53 | 357 | 15 | 100 | | *** | ***** | ***** | * | | | Two Sample KS Test for Equality of Distributions: Number of Cells = 20 Sample Size = 357. Dmax = .126 ** Occurred at cell 5 The difference (anisotropy) is significant at the 1% level. Two Sample t-test for Equality of Means: Horizontal Line Mean and Standard Deviation: .586 .302 Vertical Line Mean and Standard Deviation: .498 .325 Sample Size = 357. t-Statistic = 3.756 ** Along Horizontal and Vertical 316 km Lines Analysis Date: 88/08/17 Period of Record: The Five Years From 1978 to 1982 Site: Florida Season: Winter Time of Day: 18 #### Horizontal Line: | FREQ | CUMF | * | CUM% | CENTER | 0.0 | .100 | .200 | .300 | .400 | .500 | |------|------|----|------|--------|-----|-------|-------|-------|------|------| | | | | | | + | ++ | ++ | ++ | ++ | ++ | | 145 | 145 | 41 | 41 | | *** | ***** | ***** | ***** | **** | | | 70 | 215 | 20 | 60 | 60.0 | *** | ***** | **** | | | | | 54 | 269 | 15 | 75 | 100. | *** | ***** | * | | | | | 40 | 309 | 11 | 87 | 140. | *** | **** | | | | | | 27 | 336 | 8 | 94 | 180. | *** | *** | | | | | | 16 | 352 | 4 | 99 | 220. | *** | * | | | | | | 1 | 353 | 0 | 99 | 260. | | | | | | | | 4 | 357 | 1 | 100 | | * | | | | | | ### Vertical Line: | FREQ | CUMF | ક | CUM% | CENTER | 0.0 | .100 | .200 | .300 | .400 | .500 | |------|------|----|------|--------|-----|-------|------|------|------|------| | | | | | | • | • | • | • | ++ | ++ | | 93 | 93 | 26 | 26 | | ** | **** | **** | * * | | | | 76 | 169 | 21 | 47 | 60.0 | *** | ***** | **** | | | | | 51 | 220 | 14 | 62 | 100. | *** | ***** | | | | | | 53 | 273 | 15 | 76 | 140. | *** | ***** | * | | | | | 30 | 303 | 8 | 85 | 180. | *** | *** | | | | | | 23 | 326 | 6 | 91 | 220. | *** | ** | | | | | | 12 | 338 | 3 | 95 | 260. | *** | | | | | | | 19 | 357 | 5 | 100 | | *** | * | | | | | Two Sample KS Test for Equality of Distributions: Number of Cells = 16 Sample Size = 357. Dmax = .148 ** Occurred at cell 5 The difference (anisotropy) is significant at the 1% level. Two Sample t-test for Equality of Means: Horizontal Line Mean and Standard Deviation: 75.826 67.372 Vertical Line Mean and Standard Deviation: 105.574 84.929 Sample Size = 357. t-Statistic = 5.185 ** Along Horizontal and Vertical 316 km Lines Analysis Date: 88/08/17 Period of Record: The Five Years From 1978 to 1982 Site: Florida Season: Winter Time of Day: 18 #### Horizontal Line: | FREQ | CUMF | * | CUM% | CENTER | 0.0 | .080 | .160 | .240 | .320 | .400 | |------|------|----|------|--------|-------|------------|------|------|------|------| | 86 | 86 | 24 | 24 | | • | ***** | • | | ++ | ++ | | 78 | 164 | 22 | 46 | 60.0 | *** | ***** | **** | *** | | | | 46 | 210 | 13 | 59 | 100. | *** | **** | ** | | | | | 32 | 242 | 9 | 68 | 140. | * * * | ***** | | | | | | 18 | 260 | 5 | 73 | 180. | *** | ** | | | | | | 13 | 273 | 4 | 76 | 220. | *** | r * | | | | | | 11 | 284 | 3 | 80 | 260. | * * * | • | | | | | | 73 | 357 | 20 | 100 | | *** | ***** | **** | * | | | #### Vertical Line: | FREQ | CUMF | * | CUM% | CENTER | 0.0 | .080 | .160 | .240 | .320 | .400 | |------|------|----|------|--------|-------|-------|------|-------|------|-----------| | | | | | | + | ++ | ++ | ++ | ++ | + | | 118 | 118 | 33 | 33 | | *** | ***** | **** | ***** | **** | | | 60 | 173 | 17 | 50 | 60.0 | *** | ***** | **** | | | | | 49 | 227 | 14 | 64 | 100. | *** | ***** | *** | | | | | 25 | 252 | 7 | 71 | 140. | * * * | *** | | | | | | 21 | 273 | 6 | 76 | 180. | *** | *** | | | | | | 19 | 292 | 5 | 82 | 220. | *** | ** | | | | | | 25 | 317 | 7 | 89 | 260. | *** | *** | | | | | | 40 | 357 | 11 | 100 | | *** | ***** | • | | | | Two Sample KS Test for Equality of Distributions: Number of Cells = 16 Sample Size = 357. Dmax = .092 Occurred at 2 cells between 1 and 14 We cannot reject an hypothesis of equality (isotropy). Two Sample t-test for Equality of Means: Horizontal Line Mean and Standard Deviation: 130.784 107.157 Vertical Line Mean and Standard Deviation: 114.706 101.916 Sample Size = 357. t-Statistic = 2.054 * Along Horizontal and Vertical 316 km Lines Analysis Date: 88/08/17 Period of Record: The Five Years From 1979 to 1983 Site: Florida Season: Summer Time of Day: 15 #### Horizontal Line: | FREQ | CUMF | ક | CUM% | CENTER | 0.0 | .050 | .100 | .150 | .200 | .250 | |------|------|----|------|--------|-----|-------|-------|-------|------|------| | | | | | | + | ++ | ++ | ++ | ++ | ++ | | 36 | 36 | 9 | 9 | | *** | ***** | *** | | | |
| 0.8 | 116 | 20 | 29 | .150 | *** | ***** | ***** | ***** | **** | | | 65 | 181 | 16 | 45 | .250 | *** | ***** | ***** | **** | | | | 52 | 233 | 13 | 58 | .350 | *** | ***** | ***** | ** | | | | 34 | 267 | 8 | 66 | .450 | *** | ***** | ** | | | | | 26 | 293 | 6 | 73 | .550 | *** | ***** | | | | | | 33 | 326 | 8 | 81 | .650 | *** | ***** | ** | | | | | 22 | 348 | 5 | 86 | .750 | *** | ***** | | | | | | 18 | 366 | 4 | 91 | .850 | *** | *** | | | | | | 38 | 404 | 9 | 100 | | *** | ***** | *** | | | | # Vertical Line: | FREQ | CUMF | * | CUM% | CENTER | 0.0 | .050 | .100 | .150 | .200 | .250 | |------|------|----|------|--------|-----|-------|-------|-------|-------|------| | | | | | | + | ++ | ++ | ++ | ++ | ++ | | 66 | 66 | 16 | 16 | | *** | ***** | ***** | ***** | | | | 84 | 150 | 21 | 37 | .150 | *** | ***** | ***** | ***** | ***** | | | 66 | 216 | 16 | 53 | .250 | *** | ***** | ***** | **** | | | | 45 | 261 | 11 | 65 | .350 | *** | ***** | ***** | | | | | 31 | 292 | 8 | 72 | .450 | *** | ***** | * | | | | | 36 | 328 | 9 | 81 | .550 | *** | ***** | *** | | | | | 12 | 340 | 3 | 84 | .650 | *** | ** | | | | | | 14 | 354 | 3 | 88 | .750 | *** | *** | | | | | | 20 | 374 | 5 | 93 | .850 | *** | **** | | | | | | 30 | 404 | 7 | 100 | | *** | ***** | * | | | | Two Sample KS Test for Equality of Distributions: Number of Cells = 20 Sample Size = 404. Dmax = .109 * Occurred at cell 5 The difference (anisotropy) is significant at the 5% level. Two Sample t-test for Equality of Means: Horizontal Line Mean and Standard Deviation: .414 .281 Vertical Line Mean and Standard Deviation: .361 .279 Sample Size = 404. t-Statistic = 2.676 ** Along Horizontal and Vertical 316 km Lines Analysis Date: 88/08/17 Period of Record: The Five Years From 1979 to 1983 Site: Florida Season: Summer Time of Day: 15 #### Horizontal Line: | FREQ | CUMF | ક | CUM% | CENTER | 0.0 | .060 | .120 | .180 | . 240 | .300 | |------|------|----|------|--------|-------|-------|-------|-------|-------|------| | | | | | | + | ++ | ++ | ++ | ++ | ++ | | 100 | 100 | 25 | 25 | | *** | ***** | ***** | ***** | **** | | | 120 | 220 | 30 | 54 | 60.0 | *** | ***** | ***** | ***** | ***** | **** | | 87 | 307 | 22 | 76 | 100. | * * * | ***** | ***** | ***** | ** | | | 39 | 346 | 10 | 86 | 140. | * * * | ***** | * * | | | | | 28 | 374 | 7 | 93 | 180. | *** | **** | | | | | | 22 | 396 | 5 | 98 | 220. | *** | **** | | | | | | 5 | 401 | 1 | 99 | 260. | * * | | | | | | | 3 | 404 | 1 | 100 | | * | | | | | | # Vertical Line: | FREQ | CUMF | * | CUM% | CENTER | 0.0 | .060 | .120 | .180 | .240 | .300 | |------|------|-----|------|--------|-----|-------|--------|-------|-------|------| | | | | | | • | · | • | • | ++ | ++ | | 65 | 65 | 16 | 16 | | *** | **** | ****** | ** | | | | 112 | 177 | 28 | 44 | 60.0 | *** | ***** | ***** | ***** | ***** | * * | | 120 | 297 | 30 | 74 | 100. | *** | ***** | ***** | ***** | ***** | **** | | 51 | 348 | 1.3 | 86 | 140. | *** | ***** | **** | | | | | 28 | 376 | 7 | 93 | 180. | *** | **** | | | | | | 14 | 390 | 3 | 97 | 220. | *** | ** | | | | | | 9 | 399 | 2 | 99 | 260. | *** | r | | | | | | 5 | 404 | 1 | 100 | | ** | | | | | | Two Sample KS Test for Equality of Distributions: Number of Cells = 16 Sample Size = 404. Dmax = .129 ** Occurred at cell 3 The difference (anisotropy) is significant at the 1% level. Two Sample t-test for Equality of Means: Horizontal Line Mean and Standard Deviation: 87.129 62.928 Vertical Line Mean and Standard Deviation: 95.891 61.090 Sample Size = 404. t-Statistic = 2.008 * Along Horizontal and Vertical 316 km Lines Analysis Date: 88/08/17 Period of Record: The Five Years From 1979 to 1983 Site: Florida Season: Summer Time of Day: 15 #### Horizontal Line: | FREQ | CUMF | ¥ | CUM% | CENTER | 0.0 | .150 | .300 | .450 | .600 | .750 | |------|------|----|------|--------|-----|-------|------|------|------|------| | | | | | | + | ++ | ++ | ++ | ++ | ++ | | 196 | 196 | 49 | 49 | | *** | ***** | **** | **** | | | | 91 | 287 | 23 | 71 | 60.0 | *** | ***** | * | | | | | 43 | 330 | 11 | 82 | 100. | *** | *** | | | | | | 20 | 350 | 5 | 87 | 140. | *** | | | | | | | 18 | 368 | 4 | 91 | 180. | ** | | | | | | | 10 | 378 | 2 | 94 | 220. | * | | | | | | | 4 | 382 | 1 | 95 | 260. | * | | | | | | | 22 | 404 | 5 | 100 | | *** | | | | | | #### Vertical Line: | FREQ | CUMF | * | CUM% | CENTER | 0.0 | .150 | .300 | .450 | .600 | .750 | |------|------|----|------|--------|-----|-------|-------|-------|------|------| | | | | | | + | ++ | ++ | ++ | ++ | ++ | | 215 | 215 | 53 | 53 | | *** | ***** | ***** | ***** | * | | | 78 | 293 | 19 | 73 | 60.0 | *** | **** | | | | | | 47 | 340 | 12 | 84 | 100. | *** | *** | | | | | | 17 | 357 | 4 | 88 | 140. | ** | | | | | | | 11 | 368 | 3 | 91 | 180. | * | | | | | | | 8 | 376 | 2 | 93 | 220. | * | | | | | | | 5 | 381 | 1 | 94 | 260. | * | | | | | | | 23 | 404 | 6 | 100 | | *** | • | | | | | Two Sample KS Test for Equality of Distributions: Number of Cells = 16 Sample Size = 404. Dmax = .084 Occurred at cell 1 We cannot reject an hypothesis of equality (isotropy). Two Sample t-test for Equality of Means: Horizontal Line Mean and Standard Deviation: 72.772 78.638 Vertical Line Mean and Standard Deviation: 68.020 79.577 Sample Size = 404. t-Statistic = .854 Along Horizontal and Vertical 316 km Lines Analysis Date: 88/08/17 Period of Record: The Five Years From 1979 to 1983 Site: Florida Season: Summer Time of Day: 18 ### Horizontal Line: | FREQ | CUMF | ₹ | CUM% | CENTER | 0.0 | .050 | .100 | .150 | .200 | .250 | |------|------|----|------|--------|-------|--------|-------|-------|------------|------| | | | | | | | -++ | ++ | ++ | ++ | ++ | | 6 | 6 | Ţ | 1 | | ** | | | | | | | 37 | 43 | 9 | 10 | .150 | * * * | ***** | *** | | | | | 72 | 115 | 17 | 2.8 | .250 | *** | ***** | ***** | ***** | : * | | | 57 | 172 | 14 | 41 | .350 | **1 | **** | ***** | *** | | | | 52 | 224 | 13 | 54 | . 450 | *** | ***** | **** | * | | | | 40 | 264 | 10 | 64 | .550 | *** | ****** | *** | | | | | 38 | 302 | 9 | 73 | .650 | *** | ***** | *** | | | | | 36 | 338 | 9 | 81 | .750 | * * * | ***** | *** | | | | | 20 | 358 | 5 | 86 | .850 | ** | **** | | | | | | 57 | 415 | 14 | 100 | | *** | ****** | ***** | *** | | | #### Vertical Line: | FREQ | CUMF | 8 | CUM% | CENTER | 0.0 | .050 | .100 | .150 | .200 | .250 | |------|------|----|------|--------|-----|--------|-------|-------|------|------| | ~~~~ | | | | | + | ++ | ++ | ++ | -++ | ++ | | 67 | 67 | 16 | 16 | | *** | ***** | ***** | **** | | | | 90 | 157 | 22 | 38 | .150 | *** | ****** | ***** | ***** | **** | | | 53 | 210 | 13 | 51 | .250 | *** | ***** | ***** | * | | | | 41 | 251 | 10 | 60 | .350 | *** | ***** | **** | | | | | 33 | 284 | 8 | 68 | .450 | *** | ***** | ** | | | | | 28 | 312 | 7 | 75 | .550 | *** | ***** | | | | | | 25 | 337 | 6 | 81 | .650 | *** | ***** | | | | | | 25 | 362 | 6 | 87 | .750 | *** | ***** | | | | | | 5.1 | 383 | 5 | 92 | .850 | *** | **** | | | | | | 32 | 415 | 8 | 100 | | *** | ***** | * | | | | Two Sample KS Test for Equality of Distributions: Number of Cells = 20 Sample Size = 415. Dmax = .275 ** Occurred at cell 4 The difference (anisotropy) is significant at the 1% level. Two Sample t-test for Equality of Means: Horizontal Line Mean and Standard Deviation: .512 .267 .381 .290 Vertical Line Mean and Standard Deviation: Sample Size = 415. t-Statistic - 6.756 ** Along Horizontal and Vertical 316 km Lines Analysis Date: 88/08/17 Period of Record: The Five Years From 1979 to 1983 Site: Florida Season: Summer Time of Day: 18 #### Horizontal Line: | FREQ | CUMF | * | CUM% | CENTER | 0.0 | .080 | .160 | .240 | .320 | .400 | |------|------|----|------|--------|-----|--------|-------|-------|------|------| | | ~ | | | | + | .++ | ++ | ++ | ++ | ++ | | 137 | 137 | 33 | 33 | | *** | **** | ***** | ***** | **** | | | 122 | 259 | 29 | 62 | 60.0 | *** | ****** | ***** | ***** | ** | | | 79 | 338 | 19 | 81 | 100. | *** | ***** | ***** | | | | | 47 | 385 | 11 | 93 | 140. | *** | ***** | | | | | | 22 | 407 | 5 | 98 | 180. | *** | ** | | | | | | 8 | 415 | 2 | 100 | 220. | ** | | | | | | | 0 | 415 | 0 | 100 | 260. | | | | | | | | 0 | 415 | C | 100 | | | | | | | | ### Vertical Line: | FREQ | CUMF | 8 | CUM% | CENTER | 0.0 | .080 | .160 | .240 | .320 | .400 | |------|------|----|------|--------|-----|-------|-------|-------|------|------| | | | | | | + | ++ | ++ | ++ | ++ | ++ | | 76 | 76 | 18 | 18 | | *** | ***** | ***** | | | | | 91 | 167 | 22 | 40 | 60.0 | *** | ***** | **** | *** | | | | 110 | 277 | 27 | 67 | 100. | *** | ***** | ***** | ***** | | | | 72 | 349 | 17 | 84 | 140. | *** | ***** | ***** | | | | | 42 | 391 | 10 | 94 | 180. | *** | ***** | | | | | | 8 | 399 | 2 | 96 | 220. | ** | | | | | | | 7 | 406 | 2 | 98 | 260. | * * | | | | | | | 9 | 415 | 2 | 100 | | ** | | | | | | Two Sample KS lest for Equality of Distributions: Number of Cells = 16 Sample Size = 415. Dmax = .222 ** Occurred at 2 cells between 3 and 4 The difference (anisotropy) is significant at the 1% level. Two Sample t-test for Equality of Means: Horizontal Line Mean and Standard Deviation: 71.831 51.962 Vertical Line Mean and Standard Deviation: 100.699 64.480 Sample Size = 415. t-Statistic = 7.101 ** Along Horizontal and Vertical 316 km Lines Analysis Date: 88/08/17 Period of Record: The Five Years From 1979 to 1983 Site: Florida Season: Summer Time of Day: 18 ### Horizontal Line: | FREQ | CUMF | ક્ષ | CUM% | CENTER | 0.0 | .100 | .200 | .300 | .400 | .500 | |------|------|-----|------|--------|-------|-------|-------|-------|------|------| | | | | | | + | ++ | ++ | ++ | ++ | ++ | | 93 | 93 | 22 | 22 | | *** | ***** | ***** | | | | | 150 | 243 | 36 | 59 | 60.0 | *** | **** | **** | ***** | ** | | | 65 | 308 | 16 | 74 | 100. | * * * | ***** | ** | | | | | 29 | 337 | 7 | 81 | 140. | *** | *** | | | | | | 21 | 358 | 5 | 86 | 180. | *** | * | | | | | | 16 | 374 | 4 | 90 | 220. | *** | • | | | | | | 7 | 381 | 2 | 92 | 260. | * | | | | | | | 34 | 415 | 8 | 100 | | *** | *** | | | | | #
Vertical Line: | FREQ | CUMF | * | CUM% | CENTER | 0.0 | .100 | .200 | .300 | .400 | .500 | |------|------|----|------|--------|-----|-------|------|------|-------|------| | | | | | | • | * | | • | | | | 207 | 207 | 50 | 50 | | *** | ***** | **** | **** | ***** | | | 67 | 274 | 16 | 66 | 60.0 | *** | ***** | ** | | | | | 53 | 327 | 13 | 79 | 100. | *** | **** | | | | | | 25 | 352 | 6 | 85 | 140. | *** | ** | | | | | | 21 | 373 | 5 | 90 | 180. | *** | * | | | | | | 12 | 385 | 3 | 93 | 220. | ** | | | | | | | 7 | 392 | 2 | 94 | 260. | * | | | | | | | 23 | 415 | 6 | 100 | | *** | * | | | | | Two Sample KS Test for Equality of Distributions: Number of Cells = 16 Sample Size = 415. Dmax = .287 ** Occurred at cell The difference (anisotropy) is significant at the 1% level. Two Sample t-test for Equality of Means: Horizontal Line Mean and Standard Deviation: 98.964 83.131 Vertical Line Mean and Standard Deviation: 75.735 83.144 Sample Size = 415. t-Statistic = 4.025 ** Along Horizontal and Vertical 316 km Lines Analysis Date: 88/08/17 Period of Record: The Five Years From 1978 to 1982 Site: Kansas Season: Winter Time of Day: 15 #### Horizontal Line: | FREQ | CUMF | * | CUM* | CENTER | 0.0 | .080 | .160 | .240 | .320 | .400 | |------|------|----|------|--------|-----|------------|-------|-------|-------|------| | | | | | | + | ++ | ++ | ++ | ++ | ++ | | 108 | 108 | 36 | 36 | | *** | ***** | ***** | ***** | ***** | * | | 17 | 125 | 6 | 42 | .150 | *** | *** | | | | | | 19 | 144 | 6 | 48 | . 250 | *** | *** | | | | | | 15 | 159 | 5 | 53 | .350 | *** | ** | | | | | | 12 | 171 | 4 | 57 | .450 | *** | * | | | | | | 13 | 184 | 4 | 61 | .550 | *** | * | | | | | | 12 | 196 | 4 | 65 | .650 | *** | : * | | | | | | 10 | 206 | 3 | 69 | .750 | 方主文 | : | | | | | | 17 | 223 | 6 | 74 | .850 | *** | *** | | | | | | 77 | 300 | 26 | 100 | | *** | ***** | **** | ***** | | | ## Vertical Line: | FREQ | CUMF | * | CUM% | CENTER | 0.0 | .080 | .160 | .240 | .320 | .400 | |------|------|----|------|--------|-----|-------|-------|-------|------|------| | | | | | | + | ++ | ++ | ++ | ++ | ++ | | 86 | 86 | 29 | 29 | | *** | ***** | ***** | ***** | ** | | | 22 | 108 | 7 | 36 | .150 | *** | **** | | | | | | 19 | 127 | 6 | 42 | .250 | *** | *** | | | | | | 20 | 147 | 7 | 49 | .350 | *** | *** | | | | | | 20 | 167 | 7 | 56 | .450 | *** | *** | | | | | | 18 | 185 | 6 | 62 | .550 | *** | *** | | | | | | 15 | 200 | 5 | 67 | .650 | *** | ** | | | | | | 12 | 212 | 4 | 71 | .750 | *** | t # | | | | | | 17 | 229 | 6 | 76 | .850 | *** | *** | | | | | | 71 | 300 | 24 | 100 | | *** | ***** | ***** | **** | | | Two Sample KS Test for Equality of Distributions: Number of Cells = 20 sample Size = 300. Dmax = .073 occurred at cell 2 We cannot reject an hypothesis of equality (isotropy). Two Sample t-test for Equality of Means: Horizontal Line Mean and Standard Deviation: .442 .394 Vertical Line Mean and Standard Deviation: .463 .374 Sample Size = 300. t-Statistic = .669 Along Horizontal and Vertical 316 km Lines Analysis Date: 88/08/17 Period of Record: The Five Years From 1978 to 1982 Site: Kansas Season: Winter Time of Day: 15 ### Horizontal Line: | FREQ | CUMF | * | CUM% | CENTER | 0.0 | .080 | .160 | .240 | .320 | .400 | |------------|------|----|------|--------|-----|-------|-------|-------|------|------| | | | | | | + | ++ | ++ | ++ | ++ | ++ | | 103 | 103 | 34 | 34 | | *** | ***** | **** | ***** | **** | | | 29 | 132 | 10 | 44 | 60.0 | *** | **** | | | | | | 24 | 156 | 8 | 52 | 100. | *** | **** | | | | | | 29 | 185 | 10 | 62 | 140. | *** | **** | | | | | | 11 | 196 | 4 | 65 | 180. | *** | * | | | | | | 11 | 207 | 4 | 69 | 220. | *** | * | | | | | | 14 | 221 | 5 | 74 | 260. | *** | ** | | | | | | 7 9 | 300 | 26 | 100 | | *** | ***** | ***** | ***** | | | ### Vertical Line: | FREQ | CUMF | * | CUM% | CENTER | 0.0 | .080 | .160 | .240 | .320 | .400 | |------|------|----|------|--------|-----|-------|-------|------|------|------| | | | | | | • | • | • | • | ++ | ++ | | 95 | 95 | 32 | 32 | | *** | **** | **** | **** | **** | | | 29 | 124 | 10 | 41 | 60.0 | *** | ***** | | | | | | 38 | 162 | 13 | 54 | 100. | *** | ***** | ** | | | | | 21 | 183 | 7 | 61 | 140. | *** | *** | | | | | | 16 | 199 | 5 | 66 | 180. | *** | ** | | | | | | 18 | 217 | 6 | 72 | 220. | *** | *** | | | | | | 17 | 234 | 6 | 78 | 260. | *** | *** | | | | | | 66 | 300 | 22 | 100 | | *** | ***** | ***** | *** | | | Two Sample KS Test for Equality of Distributions: Number of Cells = 16 Sample Size = 300. Dmax = .057 Occurred at cell 13 We cannot reject an hypothesis of equality (isotropy). Two Sample t-test for Equality of Means: Horizontal Line Mean and Standard Deviation: 140.533 121.852 Vertical Line Mean and Standard Deviation: 138.200 115.944 Sample Size = 300. t-Statistic = .240 Along Horizontal and Vertical 316 km Lines Analysis Date: 88/08/17 Period of Record: The Five Years From 1978 to 1982 Site: Kansas Season: Winter Time of Day: 15 # Horizontal Line: | FREQ | CUMF | ફ | CUM% | CENTER | 0.0 | .100 | .200 | .300 | .400 | .500 | |------|------|----|------|--------|-----|-------|------|------|-------|------| | 144 | 144 | 48 | 48 | | • | • | • | • | ***** | | | 24 | 168 | 8 | 56 | 60.0 | *** | *** | | | | | | 19 | 187 | 6 | 62 | 100. | *** | ** | | | | | | 15 | 202 | 5 | 67 | 140. | *** | * | | | | | | 21 | 223 | 7 | 74 | 180. | *** | *** | | | | | | 11 | 234 | 4 | 78 | 220. | *** | | | | | | | 13 | 247 | 4 | 82 | 260. | *** | | | | | | | 53 | 300 | 18 | 100 | | *** | ***** | *** | | | | ### Vertical Line: | FREQ | CUMF | * | CUM% | CENTER | 0.0 | .100 | .200 | .300 | .400 | .500 | |------|------|----|------|--------|-----|-------|-------|------|------|------| | | | | | | • | ++ | • | • | • | ++ | | 121 | 121 | 40 | 40 | | *** | ***** | ***** | **** | **** | | | 39 | 160 | 13 | 53 | 60.0 | *** | ***** | | | | | | 23 | 183 | 8 | 61 | 100. | *** | *** | | | | | | 20 | 203 | 7 | 68 | 140. | *** | ** | | | | | | 12 | 215 | 4 | 72 | 180. | *** | ; | | | | | | 18 | 233 | 6 | 78 | 220. | *** | ** | | | | | | 14 | 247 | 5 | 82 | 260. | *** | * | | | | | | 53 | 300 | 18 | 100 | | *** | ***** | *** | | | | Two Sample KS Test for Equality of Distributions: Number of Cells = 16 Sample Size = 300. Dmax = .077 Occurred at cell 2 We cannot reject an hypothesis of equality (isotropy). Two Sample t-test for Equality of Means: Horizontal Line Mean and Standard Deviation: 110.800 116.133 Vertical Line Mean and Standard Deviation: 117.333 114.557 Sample Size = 300. t-Statistic = .694 Along Horizontal and Vertical 316 km Lines Analysis Date: 88/08/17 Period of Record: The Five Years From 1978 to 1982 Site: Kansas Season: Winter Time of Day: 18 #### Horizontal Line: | FREQ | CUMF | ક્ષ | CUM% | CENTER | 0.0 | .080 | .160 | .240 | .320 | .400 | | | | | |------|------|-----|------|--------|------------|-------|-------|-------|------|------|--|--|--|--| | | | | | | + | ++ | ++ | ++ | ++ | ++ | | | | | | 86 | 86 | 29 | 29 | | *** | ***** | ***** | **** | ** | | | | | | | 16 | 102 | 5 | 34 | .150 | *** | ** | | | | | | | | | | 10 | 112 | 3 | 38 | .250 | 250 *** | | | | | | | | | | | 17 | 129 | 6 | 4 3 | .350 | .350 ***** | | | | | | | | | | | 10 | 139 | 3 | 47 | .450 | *** | | | | | | | | | | | 11 | 150 | 4 | 50 | .550 | *** | * | | | | | | | | | | 12 | 162 | 4 | 54 | .650 | *** | * | | | | | | | | | | 21 | 183 | 7 | 61 | .750 | *** | **** | | | | | | | | | | 17 | 200 | 6 | 67 | .850 | *** | *** | | | | | | | | | | 98 | 298 | 33 | 100 | | *** | ***** | ***** | ***** | **** | | | | | | #### Vertical Line: | FREQ | CUMF | * | CUM% | CENTER | 0.0 | .080 | .160 | .240 | .320 | .400 | |------|------|----|------|--------|-----|------------|-------|-------|------|------| | | | | | | + | ++ | ++ | ++ | ++ | ++ | | 74 | 74 | 25 | 25 | | *** | ***** | **** | ***** | | | | 19 | 93 | 6 | 31 | .150 | *** | *** | | | | | | 18 | 111 | 6 | 37 | .250 | *** | *** | | | | | | 13 | 124 | 4 | 42 | .350 | *** | r * | | | | | | 13 | 137 | 4 | 46 | .450 | *** | * | | | | | | 20 | 157 | 7 | 53 | .550 | *** | *** | | | | | | 15 | 172 | 5 | 58 | .650 | *** | ** | | | | | | 21 | 193 | 7 | 65 | .750 | *** | **** | | | | | | 13 | 206 | 4 | 69 | .850 | *** | r sk | | | | | | 92 | 298 | 31 | 100 | | *** | ***** | ***** | ***** | *** | | Two Sample KS Test for Equality of Distributions: Number of Cells = 20 Sample Size = 298. Dmax = .050 Occurred at cell 1 We cannot reject an hypothesis of equality (isotropy). Two Sample t-test for Equality of Means: Horizontal Line Mean and Standard Deviation: .528 .398 Vertical Line Mean and Standard Deviation: .529 .382 Sample Size = 298. t-Statistic = .026 Along Horizontal and Vertical 316 km Lines Analysis Date: 88/08/17 Period of Record: The Five Years From 1978 to 1982 Site: Kansas Season: Winter Time of Day: 18 ### Horizontal Line: | FREQ | CUMF | ફ | CUM% | CENTER | 0.0 | .080 | .160 | .240 | .320 | .400 | |------|------|----|------|--------------|-------|------------|-------|-------|------------------|------| | | | | | | + | ++ | ++ | ++ | ·+- - | ++ | | 119 | 119 | 40 | 4.0 | | *** | **** | ***** | ***** | ***** | **** | | 38 | 157 | 13 | 53 | 60. 0 | *** | **** | ** | | | | | 21 | 178 | 7 | 60 | 100. | *** | **** | | | | | | 18 | 196 | 6 | 66 | 140. | * * * | *** | | | | | | 19 | 215 | 6 | 72 | 180. | *** | *** | | | | | | 7 | 222 | 2 | 74 | 220. | ** | | | | | | | 12 | 234 | 4 | 79 | 260. | *** | r * | | | | | | 64 | 298 | 21 | 100 | | *** | ***** | ***** | ** | | | # Vertical Line: | FREQ | CUMF | ક | CUM% | CENTER | 0.0 | .080 | .160 | .240 | .320 | .400 | |------|------|----|------|--------|-----|-------|-------|------|------|------| | 118 | 118 | 40 | 40 | | • | ***** | | | | | | 37 | 155 | 12 | 52 | 60.0 | *** | **** | * | | | | | 20 | 175 | 7 | 59 | 100. | *** | *** | | | | | | 22 | 197 | 7 | 66 | 140. | *** | **** | | | | | | 24 | 221 | 8 | 74 | 180. | *** | **** | | | | | | 10 | 231 | 3 | 78 | 220. | *** | • | | | | | | 11 | 242 | 4 | 81 | 260. |
*** | * | | | | | | 56 | 298 | 19 | 100 | | *** | ***** | ***** | | | | Two Sample KS Test for Equality of Distributions: Number of Cells = 16 Sample Size = 298. Dmax = .040 Occurred at cell 15 We cannot reject an hypothesis of equality (isotropy). Two Sample t-test for Equality of Means: Horizontal Line Mean and Standard Deviation: 121.409 119.048 Vertical Line Mean and Standard Deviation: 119.262 114.604 Sample Size = 298. t-Statistic = .224 Along Horizontal and Vertical 316 km Lines Analysis Date: 88/08/17 Period of Record: The Five Years From 1978 to 1982 Site: Kansas Season: Winter Time of Day: 18 #### Horizontal Line: | FREQ | CUMF | ક | CUM% | CENTER | 0.0 | .080 | .160 | .240 | .320 | .400 | | | |------|------|----|------|--------|-------|--------|-------|-------|------------|-------|--|--| | | | | | | + | ++ | ++ | ++ | ++ | ++ | | | | 114 | 114 | 38 | 38 | | * * * | ***** | **** | ***** | ***** | * * * | | | | 28 | 142 | 9 | 48 | 60.0 | * * * | **** | | | | | | | | 14 | 156 | 5 | 52 | 100. | **** | | | | | | | | | 13 | 169 | 4 | 57 | 140. | * * * | r * | | | | | | | | 11 | 180 | 4 | 60 | 180. | * * * | :★ | | | | | | | | 20 | 200 | 7 | 67 | 220. | *** | **** | | | | | | | | 14 | 214 | 5 | 72 | 260. | *** | *** | | | | | | | | 84 | 298 | 28 | 100 | | *** | ****** | ***** | ***** | t * | | | | #### Vertical Line: | FREQ | CUMF | ¥ | CUM% | CENTER | 0.0 | .080 | .160 | .240 | .320 | .400 | |------|------|----|------|--------|-----|-------|-------|-------|-------|------| | | | | | | + | ++ | ++ | ++ | ++ | ++ | | 106 | 106 | 36 | 36 | | *** | ***** | ***** | ***** | ***** | * | | 24 | 130 | 8 | 44 | 60.0 | *** | **** | | | | | | 23 | 153 | 8 | 51 | 100. | *** | **** | | | | | | 26 | 179 | 9 | 60 | 140. | *** | ***** | | | | | | 19 | 198 | 6 | 66 | 180. | *** | *** | | | | | | 7 | 205 | 2 | 69 | 220. | ** | | | | | | | 10 | 215 | 3 | 72 | 260. | *** | | | | | | | 83 | 298 | 28 | 100 | | *** | ***** | ***** | ***** | t 🖈 | | Two Sample KS Test for Equality of Distributions: Number of Cells = 16 Sample Size = 298. Dmax = .067 Occurred at cell 9 We cannot reject an hypothesis of equality (isotropy). Two Sample t-test for Equality of Means: Horizontal Line Mean and Standard Deviation: 142.685 126.614 Vertical Line Mean and Standard Deviation: 140.940 122.630 Sample Size = 298. t-Statistic = .171 Along Horizontal and Vertical 316 km Lines Analysis Date: 88/08/17 Period of Record: The Five Years From 1979 to 1983 Site: Kansas Season: Summer Time of Day: 15 ### Horizontal Line: | FREQ | CUMF | 8 | CUM% | CENTER | 0.0 | .080 | .160 | .240 | .320 | .400 | |------|------|----|------|--------|-----|-------|-------|-------|------|------| | | | | | | + | ++ | ++ | ++ | ++ | ++ | | 135 | 135 | 36 | 36 | | *** | ***** | ***** | ***** | **** | * | | 22 | 157 | 6 | 42 | .150 | *** | *** | | | | | | 17 | 174 | 5 | 47 | .250 | *** | ** | | | | | | 21 | 195 | 6 | 52 | .350 | *** | *** | | | | | | 17 | 212 | 5 | 57 | .450 | *** | ** | | | | | | 20 | 232 | 5 | 62 | .550 | *** | ** | | | | | | 18 | 250 | 5 | 67 | .650 | *** | ** | | | | | | 26 | 276 | 7 | 74 | .750 | *** | *** | | | | | | 23 | 299 | 6 | 80 | .850 | *** | *** | | | | | | 74 | 373 | 20 | 100 | | *** | ***** | ***** | * | | | #### Vertical Line: | FREQ | CUMF | * | CUM% | CENTER | 0.0 | .080 | .160 | .240 | .320 | .400 | |------------|------|----|------|--------|-----|--------|-------|------|------|------| | 132 | 132 | 35 | 35 | | • | ****** | | • | | TT | | 21 | 153 | 6 | 41 | .150 | *** | *** | | | | | | 21 | 174 | 6 | 47 | .250 | *** | *** | | | | | | 2 3 | 197 | 6 | 53 | .350 | *** | *** | | | | | | 15 | 212 | 4 | 57 | .450 | *** | * | | | | | | 18 | 230 | 5 | 62 | .550 | *** | ** | | | | | | 28 | 258 | 8 | 69 | .650 | *** | **** | | | | | | 18 | 276 | 5 | 74 | .750 | *** | ** | | | | | | 28 | 304 | 8 | 82 | .850 | *** | **** | | | | | | 69 | 373 | 18 | 100 | | *** | ***** | ***** | | | | Two Sample KS Test for Equality of Distributions: Number of Cells = 20 Sample Size = 373. Dmax = .029 Occurred at cell We cannot reject an hypothesis of equality (isotropy). Two Sample t-test for Equality of Means: Horizontal Line Mean and Standard Deviation: .430 .379 Vertical Line Mean and Standard Deviation: .428 .374 Sample Size = 373. t-Statistic = .058 Isotropy of Longest Clear Run Along Horizontal and Vertical 316 km Lines Analysis Date: 88/08/17 Period of Record: The Five Years From 1979 to 1983 Site: Kansas Season: Summer Time of Day: 15 # Horizontal Lin.: | FREQ | CUMF | * | CUM% | CENTER | 0.0 | .080 | .160 | .240 | .320 | .400 | |------|------|----|------|--------|-------|-------|-------|-------|-------|------| | | | | | | • | • | • | • | ++ | ++ | | 117 | 117 | 31 | 31 | | *** | **** | **** | ***** | *** | | | 43 | 160 | 12 | 43 | 60.0 | *** | ***** | * | | | | | 26 | 186 | 7 | 50 | 100. | *** | **** | | | | | | 2.2 | 208 | 6 | 56 | 140. | * * * | *** | | | | | | 21 | 229 | 6 | 61 | 180. | * * * | *** | | | | | | 21 | 250 | 6 | 67 | 220. | *** | *** | | | | | | 15 | 265 | 4 | 71 | 260. | *** | * | | | | | | 108 | 373 | 29 | 100 | | *** | ***** | ***** | ***** | k * * | | ### Vertical Line: | FREQ | CUMF | 暑 | CUM% | CENTER | 0.0 | .080 | .160 | . 240 | .320 | .400 | |------|-------------|----|------|--------|-----|-------|-------|-------|------|------| | | | | | | • | | • | • | ++ | ++ | | 104 | 1.04 | 28 | 28 | | *** | ***** | **** | ***** | * | | | 47 | 151 | 13 | 40 | 60.0 | *** | ***** | ** | | | | | 35 | 186 | 9 | 50 | 100. | *** | ***** | | | | | | 29 | 215 | 8 | 58 | 140. | *** | **** | | | | | | 18 | 233 | 5 | 62 | 180. | *** | ** | | | | | | 24 | 257 | 6 | 69 | 220. | *** | *** | | | | | | 21 | 278 | 6 | 75 | 260. | *** | *** | | | | | | 95 | 37 3 | 25 | 100 | | *** | ***** | ***** | **** | | | Two Sample KS Test for Equality of Distributions: Number of Cells = 16 Sample Size = 373. Dmax = .038 Occurred at cell 13 We cannot reject an hypothesis of equality (isotropy). Two Sample t-test for Equality of Means: Horizontal Line Mean and Standard Deviation: 149.464 121.389 Vertical Line Mean and Standard Deviation: 147.855 117.792 Sample Size = 373. t-Statistic = .184 Isotropy of Longest Cloudy Run Along Horizontal and Vertical 316 km Lines Analysis Date: 88/08/17 Period of Record: The Five Years From 1979 to 1983 Site: Kansas Season: Summer Time of Day: 15 ### Horizontal Line: | FREQ | CUMF | * | CUM% | CENTER | 0.0 | .100 | .200 | .300 | .400 | .500 | |------|------|----|------|--------|-----|-------|-------|-------|-------|-------| | | | | | | + | ++ | ++ | ++ | ++ | ++ | | 177 | 177 | 47 | 47 | | *** | ***** | ***** | ***** | ***** | * * * | | 42 | 219 | 11 | 59 | 60.0 | *** | ***** | | | | | | 2.5 | 244 | 7 | 65 | 100. | *** | ** | | | | | | 28 | 272 | 8 | 73 | 140. | *** | *** | | | | | | 22 | 294 | 6 | 79 | 180. | *** | ** | | | | | | 20 | 314 | 5 | 84 | 220. | *** | * | | | | | | 15 | 329 | 4 | 88 | 260. | *** | • | | | | | | 44 | 373 | 12 | 100 | | *** | **** | | | | | ### Vertical Line: | FREQ | CUMF | ¥ | CUM% | CENTER | 0.0 | .100 | .200 | .300 | .400 | .500 | |------------|------|----|------|--------|-----|-------|-------|-------|-------|------| | | | | | | + | ++ | ++ | ++ | ++ | ++ | | 169 | 169 | 45 | 45 | | *** | **** | ***** | ***** | ***** | * | | 40 | 209 | 11 | 56 | 60.0 | *** | ***** | | | | | | 36 | 245 | 10 | 66 | 100. | *** | **** | | | | | | 23 | 268 | 6 | 72 | 140. | *** | ** | | | | | | 22 | 290 | 6 | 78 | 180. | *** | ** | | | | | | 14 | 304 | 4 | 82 | 220. | *** | | | | | | | 14 | 318 | 4 | 85 | 260. | *** | | | | | | | 5 5 | 373 | 15 | 100 | | *** | ***** | * | | | | Two Sample KS Test for Equality of Distributions: Number of Cells = 16 Sample Size = 373. Dmax = .046 Occurred at cell 13 We cannot reject an hypothesis of equality (isotropy). Two Sample t-test for Equality of Means: Horizontal Line Mean and Standard Deviation: 99.062 105.466 Vertical Line Mean and Standard Deviation: 104.638 109.746 Sample Size = 373. t-Statistic = .708 Isotropy of Fractional Sky Cover Along Horizontal and Vertical 316 km Lines Analysis Date: 88/08/17 Period of Record: The Five Years From 1979 to 1983 Site: Kansas Season: Summer Time of Day: 18 # Horizontal Line: | FREQ | CUMF | ક | CUM% | CENTER | 0.0 | .080 | .160 | | .320 | .400 | |------|------|----|------|--------|-----|-------|-------|-------|------|------| | | 120 | | | | | ++ | | - | ++ | + + | | 120 | 120 | 31 | 31 | | *** | ***** | **** | ***** | **** | | | 31 | 151 | 8 | 39 | .150 | *** | **** | | | | | | 24 | 175 | 6 | 45 | .250 | *** | *** | | | | | | 18 | 193 | 5 | 50 | .350 | *** | ** | | | | | | 18 | 211 | 5 | 55 | .450 | *** | ** | | | | | | 20 | 231 | 5 | 60 | .550 | *** | ** | | | | | | 28 | 259 | 7 | 67 | .650 | *** | *** | | | | | | 19 | 278 | 5 | 72 | .750 | *** | ** | | | | | | 28 | 306 | 7 | 79 | .850 | *** | **** | | | | | | 80 | 386 | 21 | 100 | | *** | ***** | ***** | t * * | | | # Vertical Line: | FREQ | CUMF | * | CUM% | CENTER | 0.0 | .080 | .160 | .240 | .320 | .400 | |------|------|----|------|--------|-----|-------|-------|-------|------|------| | | | | | | • | • | • | • | ++ | ++ | | 119 | 119 | 31 | 31 | | *** | ***** | ***** | ***** | *** | | | 31 | 150 | 8 | 39 | .150 | *** | **** | | | | | | 19 | 169 | 5 | 44 | .250 | *** | ** | | | | | | 18 | 187 | 5 | 48 | .350 | *** | ** | | | | | | 23 | 210 | 6 | 54 | .450 | *** | *** | | | | | | 18 | 228 | 5 | 59 | .550 | *** | ** | | | | | | 25 | 253 | 6 | 66 | .650 | *** | *** | | | | | | 34 | 287 | 9 | 74 | .750 | *** | **** | | | | | | 24 | 311 | 6 | 81 | .850 | *** | *** | | | | | | 75 | 386 | 19 | 100 | | *** | **** | ***** | r | | | Two Sample KS Test for Equality of Distributions: Number of Cells = 20 Sample Size = 386. Dmax = .028 Occurred at cell 7 We cannot reject an hypothesis of equality (isotropy). Two Sample t-test for Equality of Means: Horizontal Line Mean and Standard Deviation: .449 .372 Vertical Line Mean and Standard Deviation: .453 .369 Sample Size = 386. t-Statistic =
.155 Isotropy of Longest Clear Run Along Horizontal and Vertical 316 km Lines Analysis Date: 88/08/17 Period of Record: The Five Years From 1979 to 1983 Site: Kansas Season: Summer Time of Day: 18 ### Horizontal Line: | FREQ | CUMF | * | CUM% | CENTER | 0.0 | .080 | .160 | .240 | .320 | .400 | |------|------|----|------|--------|-------|-------|-------|-------|-------|-------| | | | | | | + | .++ | ++ | ++ | ++ | + + | | 146 | 146 | 38 | 38 | | * * * | ***** | ***** | ***** | ***** | * * * | | 44 | 190 | 11 | 49 | 60.0 | *** | ***** | | | | | | 30 | 220 | 8 | 57 | 100. | *** | **** | | | | | | 23 | 243 | 6 | 63 | 140. | *** | *** | | | | | | 27 | 270 | 7 | 70 | 180. | *** | **** | | | | | | 27 | 297 | 7 | 77 | 220. | *** | *** | | | | | | 21 | 318 | 5 | 82 | 260. | *** | *** | | | | | | 68 | 386 | 18 | 100 | | *** | ***** | **** | | | | ### Vertical Line: | FREQ | CUMF | ક | CUM% | CENTER | 0.0 | .080 | .160 | .240 | .320 | .400 | |------|------|----|------|--------|-----|-------|-------|-------|------|------| | | | | | | + | ++ | ++ | ++ | ++ | ++ | | 121 | 121 | 31 | 31 | | *** | ***** | ***** | ***** | *** | | | 57 | 178 | 15 | 46 | 60.U | *** | ***** | *** | | | | | 43 | 221 | 11 | 57 | 100. | *** | **** | | | | | | 23 | 244 | 6 | 63 | 140. | *** | *** | | | | | | 15 | 259 | 4 | 67 | 180. | *** | t sk | | | | | | 20 | 279 | 5 | 72 | 220. | *** | *** | | | | | | 27 | 306 | 7 | 79 | 260. | *** | **** | | | | | | 80 | 386 | 21 | 100 | | *** | **** | ***** | ** | | | Two Sample KS Test for Equality of Distributions: Number of Cells = 16 Sample Size = 386. Dmax = .065 Occurred at cell 2 We cannot reject an hypothesis of equality (isotropy). Two Sample t-test for Equality of Means: Horizontal Line Mean and Standard Deviation: 125.440 112.935 Vertical Line Mean and Standard Deviation: 133.782 115.748 Sample Size = 386. t-Statistic = 1.013 Isotropy of Longest Cloudy Run Along Horizontal and Vertical 316 km Lines Analysis Date: 88/08/17 Period of Record: The Five Years From 1979 to 1983 Season: Summer Time of Day: 18 Site: Kansas # Horizontal Line: | FREQ | CUMF | * | CUM% | CENTER | 0.0 | .100 | .200 | .300 | .400 | .500 | |------|------|----|------|--------|-----|-------|-------|------|------|-------| | | | | | | • | • | ++ | • | | | | 184 | 184 | 48 | 48 | | ** | ***** | ***** | **** | **** | * * * | | 43 | 227 | 11 | 59 | 60.0 | *** | **** | | | | | | 28 | 255 | 7 | 66 | 100. | *** | *** | | | | | | 24 | 279 | 6 | 72 | 140. | *** | ** | | | | | | 30 | 309 | 8 | 80 | 180. | *** | *** | | | | | | 17 | 326 | 4 | 84 | 220. | *** | * | | | | | | 8 | 334 | 2 | 87 | 260. | ** | | | | | | | 52 | 386 | 13 | 100 | | *** | **** | • | | | | ### Vertical Line: | FREQ | CUMF | * | CUM% | CENTER | 0.0 | .100 | .200 | .300 | .400 | .500 | |------|------|----|------------|--------|-----|-------|------|------|------|------| | 167 | 167 | 43 | 43 | | • | ***** | • | • | • | | | 46 | 213 | 12 | 55 | 60.0 | *** | ***** | | | | | | 34 | 247 | 9 | 64 | 100. | *** | *** | | | | | | 30 | 277 | 8 | 72 | 140. | *** | *** | | | | | | 22 | 299 | 6 | 7 7 | 180. | *** | ** | | | | | | 22 | 321 | 6 | 83 | 220. | *** | ** | | | | | | 14 | 335 | 4 | 87 | 260. | *** | • | | | | | | 51 | 386 | 13 | 100 | | *** | ***** | • | | | | Two Sample KS Test for Equality of Distributions: Number of Cells = 16 Sample Size = 386. Dmax = .044 Occurred at cell 2 We cannot reject an hypothesis of equality (isotropy). Two Sample t-test for Equality of Means: Horizontal Line Mean and Standard Deviation: 99.637 106.692 107.036 Vertical Line Mean and Standard Deviation: 104.922 Sample Size = 386. t-Statistic = .687 Isotropy of Fractional Sky Cover Along Horizontal and Vertical 316 km Lines Analysis Date: 88/08/17 Period of Record: The Five Years From 1978 to 1982 Site: Ohio Season: Winter Time of Day: 15 # Horizontal Line: | FREQ | CUMF | * | CUM% | CENTER | 0.0 | .100 | .200 | .300 | . 400 | .500 | |------|------|----|------|--------|-----|-------|------|-------|-------|------| | | | | | | | • | • | ++ | + | ÷+ | | 43 | 43 | 14 | 14 | | *** | ***** | | | | | | 10 | 53 | 3 | 18 | .150 | *** | | | | | | | 16 | 69 | 5 | 23 | .250 | *** | * | | | | | | 9 | 78 | 3 | 26 | .350 | ** | | | | | | | 12 | 90 | 4 | 30 | .450 | *** | | | | | | | 10 | 100 | 3 | 33 | .550 | *** | | 1 . | | | | | 16 | 116 | 5 | 39 | .650 | *** | * | | | | | | 22 | 138 | 7 | 46 | .750 | *** | *** | | | | | | 25 | 163 | 8 | 54 | .850 | *** | *** | | | | | | 137 | 300 | 46 | 100 | | *** | ***** | **** | ***** | ***** | * * | # Vertical Line: | FREQ | CUMF | ¥ | CUM% | CENTER | 0.0 | .100 | .200 | .300 | .400 | .500 | |------|------|----|------|--------|-----|------|------|-------|------|------| | | | | | | + | ++ | ++ | ++ | ++ | ++ | | 35 | 35 | 12 | 12 | | *** | **** | | | | | | 8 | 43 | 3 | 14 | .150 | ** | | | | | | | 13 | 56 | 4 | 19 | .250 | *** | | | | | | | 19 | 75 | 6 | 25 | .350 | *** | ** | | | | | | 17 | 92 | 6 | 31 | .450 | *** | ** | | | | | | 10 | 102 | 3 | 34 | .550 | *** | | | | | | | 24 | 126 | 8 | 42 | .650 | *** | *** | | | | | | 17 | 143 | 6 | 48 | .750 | *** | ** | | | | | | 22 | 165 | 7 | 55 | .850 | *** | *** | | | | | | 135 | 300 | 45 | 100 | | *** | **** | **** | ***** | **** | * | Two Sample KS Test for Equality of Distributions: Number of Cells = 20 Sample Size = 300. Dmax = .043 Occurred at cell 6 We cannot reject an hypothesis of equality (isotropy). Two Sample t-test for Equality of Means: Horizontal Line Mean and Standard Deviation: .671 .356 Vertical Line Mean and Standard Deviation: .678 .338 Sample Size = 300. t-Statistic = .235 Isotropy of Longest Clear Run Along Horizontal and Vertical 316 km Lines Analysis Date: 88/08/17 Period of Record: The Five Years From 1978 to 1982 Site: Ohio Season: Winter Time of Day: 15 ### Horizontal Line: | FREQ | CUMF | ક્ષ | CUM% | CENTER | 0.0 | .150 | .300 | .450 | .600 | .750 | |------|------|-----|------|--------|-----|-------|-------|-------|------|------| | | | | | | + | ++ | ++ | ++ | ++ | ++ | | 187 | 187 | 62 | 62 | | *** | ***** | ***** | ***** | **** | | | 27 | 214 | 9 | 71 | 60.0 | *** | ** | | | | | | 18 | 232 | 6 | 77 | 100. | *** | , | | | | | | 19 | 251 | 6 | 84 | 140. | *** | , | | | | | | 7 | 258 | 2 | 86 | 180. | * | | | | | | | 6 | 264 | 2 | 88 | 220. | * | | | | | | | 2 | 266 | 1 | 89 | 260. | | | | | | | | 34 | 300 | 11 | 100 | | *** | *** | | | | | ### Vertical Line: | FREQ | CUMF | १ | CUM% | CENTER | | | .300 | | .600 | .750 | |------|------|----|------|--------|------|-------|-------|------|------|------| | | | | | | • | , | • | • | ++ | ++ | | 172 | 172 | 57 | 57 | | *** | ***** | ***** | **** | **** | | | 41 | 213 | 14 | 71 | 60.0 | *** | *** | | | | | | 20 | 233 | 7 | 78 | 100. | ***1 | k | | | | | | 10 | 243 | 3 | 81 | 140. | ** | | | | | | | 14 | 257 | 5 | 86 | 180. | ** | | | | | | | 14 | 271 | 5 | 90 | 220. | ** | | | | | | | 10 | 281 | 3 | 94 | 260. | ** | | | | | | | 19 | 300 | 6 | 100 | | *** | | | | | | Two Sample KS Test for Equality of Distributions: Number of Cells = 16 Sample Size = 300. Dmax = .053 Occurred at cell 15 We cannot reject an hypothesis of equality (isotropy). Two Sample t-test for Equality of Means: Horizontal Line Mean and Standard Deviation: 74.733 98.715 Vertical Line Mean and Standard Deviation: 73.200 92.185 Sample Size = 300. t-Statistic = .197 Isotropy of Longest Cloudy Run Along Horizontal and Vertical 316 km Lines Analysis Date: 88/08/17 Period of Record: The Five Years From 1978 to 1982 Site: Ohio Season: Winter Time of Day: 15 ### Horizontal Line: | FREQ | CUMF | * | CUM% | CENTER | 0.0 | .080 | .160 | .240 | .320 | .400 | |------|------|----|------|--------|-----|-------|-------|-------|------|------| | 69 | 69 | 23 | 23 | | · · | ***** | • | • | ++ | ++ | | 33 | 102 | 11 | 34 | 60.0 | *** | ***** | | | | | | 22 | 124 | 7 | 41 | 100. | *** | **** | | | | | | 26 | 150 | 9 | 50 | 140. | *** | **** | | | | | | 23 | 173 | 8 | 58 | 180. | *** | **** | | | | | | 18 | 191 | 6 | 64 | 220. | *** | *** | | | | | | 8 | 199 | 3 | 66 | 260. | *** | ŧ | | | | | | 101 | 300 | 34 | 100 | | *** | ***** | ***** | ***** | **** | | # Vertical Line: | FREQ | CUMF | ક | CUM% | CENTER | 0.0 | .080 | .160 | .240 | .320 | .400 | |------|------|----|------|--------|-----|--------|-------|-------|------|------| | 55 | 55 | 18 | 18 | | • | ****** | | ++ | ++ | ++ | | 30 | 85 | 10 | 28 | 60.0 | *** | ***** | | | | | | 35 | 120 | 12 | 40 | 100. | *** | ***** | * | | | | | 27 | 147 | 9 | 49 | 140. | *** | **** | | | | | | 22 | 169 | 7 | 56 | 180. | *** | *** | | | | | | 19 | 188 | 6 | 63 | 220. | *** | *** | | | | | | 13 | 201 | 4 | 67 | 260. | *** | * | | | | | | 99 | 300 | 33 | 100 | | *** | ***** | ***** | ***** | **** | | Two Sample KS Test for Equality of Distributions: Number of Cells = 16 Sample Size = 300. Dmax = .070 Occurred at cell 3 We cannot reject an hypothesis of equality (isotropy). Two Sample t-test for Equality of Means: Horizontal Line Mean and Standard Deviation: 167.467 119.470 Vertical Line Mean and Standard Deviation: 174.200 114.218 Sample Size = 300. t-Statistic = .706 Isotropy of Fractional Sky Cover Along Horizontal and Vertical 310 km Lines Analysis Date: 88/08/17 Period of Record: The Five Years From 1978 to 1982 Site: Ohio Season: Winter Time of Day: 18 ### Horizontal Line: | FREQ | CUMF | 8 | CUM% | CENTER | 0.0 | .150 | .300 | .450 | .600 | .750 | |------|------|----|------|--------|-----|-------|------|-------|------|------| | | | | | | + | ++ | ++ | ++ | ++ | ++ | | 35 | 35 | 11 | 11 | | *** | *** | | | | | | 9 | 44 | 3 | 14 | .150 | ** | | | | | | | 7 | 51 | 2 | 16 | .250 | * | | | | | | | 15 | 66 | 5 | 21 | .350 | *** | | | | | | | 14 | 80 | 4 | 25 | .450 | ** | | | | | | | 21 | 101 | 7 | 32 | .550 | *** | * | | | | | | 20 | 121 | 6 | 38 | .650 | *** | | | | | | | 10 | 131 | 3 | 41 | .750 | ** | | | | | | | 25 | 156 | 8 | 49 | .850 | *** | * | | | | | | 162 | 318 | 51 | 100 | | *** | ***** | **** | ***** | • | | ### Vertical Line: | FREQ | CUMF | * |
CUM% | CENTER | 0.0 | .150 | .300 | .450 | .600 | .750 | |------|------|----|------|--------|-----|-------|-------|-------|------|------| | | | | | | + | ++ | ++ | ++ | ++ | ++ | | 32 | 32 | 10 | 10 | | *** | * * | | | | | | 7 | 39 | 2 | 12 | .150 | * | | | | | | | 11 | 50 | 3 | 16 | .250 | ** | | | | | | | 11 | 61 | 3 | 19 | .350 | ** | | | | | | | 23 | 84 | 7 | 26 | .450 | *** | * | | | | | | 15 | 99 | 5 | 31 | .550 | *** | | | | | | | 13 | 112 | 4 | 35 | .650 | ** | | | | | | | 24 | 136 | 8 | 43 | .750 | *** | * | | | | | | 27 | 163 | 8 | 51 | .850 | *** | ** | | | | | | 155 | 318 | 49 | 100 | | *** | ***** | ***** | ***** | | | Two Sample KS Test for Equality of Distributions: Number of Cells = 20 Sample Size = 318. Dmax = .028 Occurred at 2 cells between 14 and 17 We cannot reject an hypothesis of equality (isotropy). Two Sample t-test for Equality of Means: Horizontal Line Mean and Standard Deviation: .712 .332 Vertical Line Mean and Standard Deviation: .713 .325 Sample Size = 318. t-Statistic = .066 Isotropy of Longest Clear Run Along Horizontal and Vertical 316 km Lines Analysis Date: 88/08/17 Period of Record: The Five Years From 1978 to 1982 Site: Ohio Season: Winter Time of Day: 18 ### Horizontal Line: | FREQ | CUMF | ક્ર | CUM% | CENTER | 0.0 | .150 | .300 | .450 | .600 | .750 | |------|------|-----|------|--------|-----|------|-------|-------|-------|------| | | | | | | + | ++ | ++ | ++ | + | ++ | | 206 | 206 | 65 | 65 | | *** | **** | ***** | ***** | ***** | | | 31 | 237 | 10 | 75 | 60.0 | *** | ** | | | | | | 26 | 263 | 8 | 83 | 100. | *** | * | | | | | | 16 | 279 | 5 | 88 | 140. | *** | | | | | | | 10 | 289 | 3 | 91 | 180. | * * | | | | | | | 1 | 290 | 0 | 91 | 220. | | | | | | | | 6 | 296 | 2 | 93 | 260. | * | | | | | | | 22 | 318 | 7 | 100 | | *** | * | | | | | # Vertical Line: | FREQ | CUMF | * | CUM% | CENTER | _ | .150 | .300 | .450 | .600 | .750 | |------|------|----|------|--------|-----|------|---------------|------|------|------| | 193 | 193 | 61 | 61 | | • | • | -++
:***** | • | • | .++ | | 39 | 232 | 12 | 73 | 60.0 | *** | *** | | | | | | 23 | 255 | 7 | 80 | 100. | *** | * | | | | | | 19 | 274 | 6 | 86 | 140. | *** | | | | | | | 14 | 288 | 4 | 91 | 180. | ** | | | | | | | 8 | 296 | 3 | 93 | 220. | * | | | | | | | 5 | 301 | 2 | 95 | 260. | * | | | | | | | 17 | 318 | 5 | 100 | | *** | | | | | | Two Sample KS Test for Equality of Distributions: Number of Cells = 16 Sample Size = 318. Dmax = .050 Occurred at cell 1 We cannot reject an hypothesis of equality (isotropy). Two Sample t-test for Equality of Means: Horizontal Line Mean and Standard Deviation: 61.006 86.361 Vertical Line Mean and Standard Deviation: 64.591 84.665 Sample Size = 318. t-Statistic = .529 Isotropy of Longest Cloudy Run Along Horizontal and Vertical 316 km Lines Analysis Date: 88/08/17 Period of Record: The Five Years From 1978 to 1982 Season: Winter Time of Day: 18 Site: Ohio # Horizontal Line: | FREQ | CUMF | * | CUM* | CENTER | 0.0 | .100 | .200 | .300 | .400 | .500 | |------|------|----|------|--------|-----|-------|-------|--------|------|------| | 56 | 56 | 18 | 18 | | *** | **** | • | + | ++ | ++ | | 33 | 89 | 10 | 28 | 60.0 | *** | **** | | | | | | 27 | 116 | 8 | 36 | 100. | *** | *** | | | | | | 22 | 138 | 7 | 43 | 140. | *** | *** | | | | | | 20 | 158 | 6 | 50 | 180. | *** | ** | | | | | | 22 | 180 | 7 | 57 | 220. | *** | *** | | | | | | 14 | 194 | 4 | 61 | 260. | *** | * | | | | | | 124 | 318 | 39 | 100 | | *** | ***** | ***** | ****** | **** | | # Vertical Line: | FREQ | CUMF | * | CUM% | CENTER | 0.0 | .100 | .200 | .300 | .400 | .500 | |------|------|----|------|--------|-----|------|-------|--------|------|------| | | | | | | = | • | • | ++ | ++ | ++ | | 53 | 53 | 17 | 17 | | *** | **** | ** | | | | | 20 | 73 | 6 | 23 | 60.0 | *** | ** | | | | | | 33 | 106 | 10 | 33 | 100. | *** | **** | | | | | | 24 | 130 | 8 | 41 | 140. | *** | *** | | | | | | 22 | 152 | 7 | 48 | 180. | *** | *** | | | | | | 17 | 169 | 5 | 53 | 220. | *** | * | | | | | | 20 | 189 | 6 | 59 | 260. | *** | ** | | | | | | 129 | 318 | 41 | 100 | | *** | **** | ***** | ****** | **** | | Two Sample KS Test for Equality of Distributions: Number of Cells = 16 Sample Size = 318. Dmax = .066 Occurred at cell 5 We cannot reject an hypothesis of equality (isotropy). Two sample t-test for Equality of Means: Horizontal Line Mean and Standard Deviation: 185.031 118.398 114.918 Vertical Line Mean and Standard Deviation: 192.767 Sample Size = 318. t-Statistic = .836 Isotropy of Fractional Sky Cover Along Horizontal and Vertical 316 km Lines Analysis Date: 88/08/17 Period of Record: The Five Years From 1979 to 1983 Site: Ohio Season: Summer Time of Day: 15 ### Horizontal Line: | FREQ | CUMF | ક | CUM% | CENTER | 0.0 | .080 | .160 | .240 | .320 | .400 | |------|------|-----|------|--------|-----|----------------|-------|------|------|------| | | | 2.5 | | | • | ·++
·****** | • | • | ++ | ++ | | 93 | 93 | 26 | 26 | | *** | | ***** | **** | | | | 33 | 126 | 9 | 35 | .150 | *** | **** | | | | | | 11 | 137 | 3 | 38 | .250 | *** | • | | | | | | 19 | 156 | 5 | 43 | .350 | *** | ** | | | | | | 15 | 171 | 4 | 47 | .450 | *** | r * | | | | | | 10 | 181 | 3 | 50 | .550 | *** | • | | | | | | 22 | 203 | 6 | 56 | .650 | *** | *** | | | | | | 18 | 221 | 5 | 61 | .750 | *** | *** | | | | | | 25 | 246 | 7 | 68 | .850 | *** | **** | | | | | | 118 | 364 | 32 | 100 | | *** | ***** | ***** | **** | **** | | # Vertical Line: | FREQ | CUMF | ક્ષ | CUM% | CENTER | 0.0 | .080 | .160 | .240 | .320 | .400 | |------|------|-----|------|--------|-----|------------|-------|------|------|------| | | | | | | + | ++ | ++ | ++ | ++ | ++ | | 78 | 78 | 21 | 21 | | *** | ***** | ***** | ** | | | | 26 | 104 | 7 | 29 | .150 | *** | **** | | | | | | 17 | 121 | 5 | 33 | .250 | *** | ** | | | | | | 30 | 151 | 8 | 41 | .350 | *** | **** | | | | | | 19 | 170 | 5 | 47 | .450 | *** | *** | | | | | | 16 | 186 | 4 | 51 | .550 | *** | t * | | | | | | 25 | 211 | 7 | 58 | .650 | *** | **** | | | | | | 31 | 242 | 9 | 66 | .750 | *** | ***** | | | | | | 28 | 270 | 8 | 74 | .850 | *** | **** | | | | | | 9.4 | 364 | 26 | 100 | | *** | ***** | **** | **** | | | Two Sample KS Test for Equality of Distributions: Number of Cells = 20 Sample Size = 364. Dmax = .069 occurred at cell 17 We cannot reject an hypothesis of equality (isotropy) Two Sample t-test for Equality of Means: .393 Horizontal Line Mean and Standard Deviation: .529 .529 .364 Vertical Line Mean and Standard Deviation: sample Size = 354. t-Statistic = .024 Isotropy of Longest Clear Run Along Horizontal and Vertical 316 km Lines Analysis Date: 88/08/17 Period of Record: The Five Years From 1979 to 1983 Season: Summer Time of Day: 15 site: Ohio # Horizontal Line: | FREQ | CUMF | ક્ષ | CUM% | CENTER | 0.0 | .100 | .200 | .300 | .400 | .500 | |------|------|-----|------|--------|-----|--------|-------|-------|------|------| | | | | | | + | ++ | ++ | ++ | ++ | ++ | | 154 | 154 | 42 | 42 | | *** | ***** | ***** | ***** | **** | | | 35 | 189 | 10 | 52 | 60.0 | *** | **** | | | | | | 27 | 216 | 7 | 59 | 100. | *** | *** | | | | | | 23 | 239 | 6 | 66 | 140. | *** | *** | | | | | | 26 | 265 | 7 | 73 | 100. | *** | *** | | | | | | 22 | 287 | 6 | 79 | 220. | *** | *** | | | | | | 13 | 300 | 4 | 8.2 | 260. | *** | t | | | | | | 64 | 364 | 18 | 100 | | *** | ****** | *** | | | | # Vertical Line: | FREQ | CUMF | ફ | CUM% | CENTER | 0.0 | .100 | .200 | .300 | .400 | .500 | |------|------|----|------|--------|-----|--------|------|------|------|------| | 131 | 131 | 36 | 36 | | · | ****** | • | • | • | ++ | | 56 | 187 | 15 | 51 | 60.0 | | **** | | | | | | 41 | 228 | 11 | 63 | 100. | *** | **** | | | | | | 24 | 252 | 7 | 69 | 140. | *** | ** | | | | | | 21 | 273 | 6 | 75 | 180. | *** | ** | | | | | | 25 | 298 | 7 | 82 | 220. | *** | ** | | | | | | 14 | 312 | 4 | 86 | 260. | *** | • | | | | | | 52 | 364 | 14 | 100 | | *** | ***** | • | | | | Two Sample KS Test for Equality of Distributions: Number of Cells = 16 Sample Size = 364. Dmax = .077 Occurred at cell 1 We cannot reject an hypothesis of equality (isotropy). Two Sample t-test for Equality of Means: Horizontal Line Mean and Standard Deviation: 117.747 114.225 Vertical Line Mean and Standard Deviation: 114.121 107.111 Sample Size = 364. t-Statistic = . 442 Isotropy of Longest Cloudy Run Along Horizontal and Vertical 316 km Lines Analysis Date: 88/08/17 Period of Record: The Five Years From 1979 to 1983 Site: Ohio Season: Summer Time of Day: 15 # Horizontal Line: | FREQ | CUMF | ક | CUM% | CENTER | 0.0 | .080 | .160 | .240 | .320 | .400 | |------|------|----|------|--------|-------|-------|-------|------|------|------| | 122 | 122 | 27 | 27 | | · · | • | | • | ++ | | | 133 | 133 | 37 | 37 | | *** | ***** | ***** | **** | **** | | | 31 | 164 | 9 | 45 | 60.0 | *** | ***** | | | | | | 35 | 199 | 10 | 55 | 100. | *** | **** | | | | | | 27 | 226 | 7 | 62 | 140. | *** | *** | | | | | | 25 | 251 | 7 | 69 | 180. | *** | *** | | | | | | 21 | 272 | 6 | 75 | 220. | *** | *** | | | | | | 15 | 287 | 4 | 79 | 260. | *** | * | | | | | | 77 | 364 | 21 | 100 | | * * * | ***** | ***** | * * | | | ### Vertical Line: | FREQ | CUMF | ક્ષ | CUM% | CENTER | 0.0 | .080 | .160 | .240 | .320 | .400 | |------|------|-----|------|--------|-----|-------|--------------|------|------|------| | 114 | 114 | 31 | 31 | | • | • | ++
****** | • | • | ++ | | 44 | 158 | 12 | 43 | 60.0 | *** | ***** | * | | | | | 41 | 199 | 11 | 55 | 100. | *** | ***** | | | | | | 31 | 230 | 9 | 63 | 140. | *** | **** | | | | | | 24 | 254 | 7 | 70 | 180. | *** | *** | | | | | | 21 | 275 | 6 | 76 | 220. | *** | *** | | | | | | 18 | 293 | 5 | 80 | 260. | *** | ** | | | | | | 71 | 364 | 20 | 100 | | *** | ***** | ***** | * | | | Two Sample KS Test for Equality of Distributions: Number of Cells = 16 Sample Size = 364. Dmax = .052 Occurred at cell 2 We cannot reject an hypothesis of equality (isotropy). Two Sample t-test for Equality of Means:
Horizontal Line Mean and Standard Deviation: 130.824 116.545 Vertical Line Mean and Standard Deviation: 132.198 112.794 Sample Size = 364. t-Statistic = .162 Isotropy of Fractional Sky Cover Along Horizontal and Vertical 316 km Lines Analysis Date: 88/08/17 Period of Record: The Five Years From 1979 to 1983 Site: Ohio Season: Summer Time of Day: 18 # Horizontal Line: | FREQ | CUMF | ક | CUM% | CENTER | 0.0 | .060 | .120 | .180 | .240 | .300 | |------|------|----|------|--------|-----|-------|------|-------|-------|------| | | | | | | + | ++ | ++ | ++ | ++ | ++ | | 33 | 33 | 8 | 8 | | *** | ***** | | | | | | 23 | 56 | 6 | 14 | .150 | *** | **** | | | | | | 20 | 76 | 5 | 19 | .250 | *** | *** | | | | | | 29 | 105 | 7 | 26 | .350 | *** | ***** | | | | | | 0 ذ | 135 | 8 | 34 | .450 | *** | **** | | | | | | 43 | 178 | 11 | 45 | .550 | *** | ***** | *** | | | | | 30 | 208 | 8 | 52 | .650 | *** | **** | | | | | | 41 | 249 | 10 | 62 | .750 | *** | ***** | *** | | | | | 33 | 282 | 8 | 71 | .850 | *** | ***** | : | | | | | 118 | 400 | 30 | 100 | | *** | **** | **** | ***** | ***** | *** | # Vertical Line: | FREQ | CUMF | ફ | CUM% | CENTER | 0.0 | .060 | .120 | .180 | .24 | .300 | |------|------|----|------|--------|-----|-------|--------------|------|------|------| | | | | | | + | ++ | ++ | ++ | ++ | ++ | | 26 | 26 | 7 | 7 | | *** | ***** | | | | | | 24 | 50 | 6 | 13 | .150 | *** | **** | | | | | | 23 | 73 | 6 | 18 | .250 | *** | **** | | | | | | 38 | 111 | 10 | 28 | .350 | *** | ***** | ** | | | | | 36 | 147 | 9 | 37 | .450 | *** | ***** | * | | | | | 34 | 181 | 9 | 45 | .550 | *** | ***** | | | | | | 39 | 220 | 10 | 55 | .650 | *** | ***** | ** | | | | | 42 | 262 | 11 | 66 | .750 | *** | ***** | *** | | | | | 37 | 299 | 9 | 75 | .850 | *** | ***** | : 9 1 | | | | | 101 | 400 | 25 | 100 | | *** | **** | ***** | **** | **** | | Two Sample KS Test for Equality of Distributions: Number of Cells = 20 Sample Size = 400. Dmax = .043 Occurred at 2 cells between 18 and 19 We cannot reject an hypothesis of equality (isotropy). Two Sample t-test for Equality of Means: Horizontal Line Mean and Standard Deviation: .622 .312 Vertical Line Mean and Standard Deviation: .612 .299 Sample Size = 400. t-Statistic = .481 Isotropy of Longest Clear Run Along Horizontal and Vertical 316 km Lines Analysis Date: 88/08/17 Period of Record: The Five Years From 1979 to 1983 Site: Ohio Season: Summer Time of Day: 18 ### Horizontal Line: | FREQ | CUMF | ¥ | CUM% | CENTER | 0.0 | .150 | .300 | .450 | .600 | .750 | |------|------|----|------|--------|-----|------|------|-------|------|------| | | | | | | + | ++ | ++ | ++ | ++ | ++ | | 233 | 233 | 58 | 58 | | *** | **** | **** | ***** | *** | | | 70 | 303 | 18 | 76 | 60.0 | *** | **** | | | | | | 26 | 329 | 7 | 82 | 100. | *** | | | | | | | 25 | 354 | 6 | 89 | 140. | *** | | | | | | | 10 | 364 | 3 | 91 | 180. | * | | | | | | | 13 | 377 | 3 | 94 | 220. | ** | | | | | | | 8 | 385 | 2 | 96 | 260. | * | | | | | | | 15 | 400 | 4 | 100 | | ** | | | | | | ### Vertical Line: | FREQ | CUMF | * | CUM% | CENTER | 0.0 | .150 | .300 | .450 | .600 | .750 | |------|-------------|----|------|--------|-----|-------|------|-------|------|------| | | | | | | + | ++ | ++ | ++ | ++ | ++ | | 208 | 208 | 52 | 52 | | *** | ***** | **** | ***** | * | | | 73 | 281 | 18 | 70 | 60.0 | *** | ***** | | | | | | 43 | 324 | 11 | 81 | 100. | *** | *** | | | | | | 30 | 354 | 8 | 89 | 140. | *** | * | | | | | | 14 | 368 | 4 | 92 | 180. | ** | | | | | | | 9 | 37 7 | 2 | 94 | 220. | * | | | | | | | 15 | 392 | 4 | 98 | 260. | ** | | | | | | | 8 | 400 | 2 | 100 | | * | | | | | | Two Sample KS Test for Equality of Distributions: Number of Cells = 16 Sample Size = 400. Dmax = .068 Occurred at cell 1 We cannot reject an hypothesis of equality (isotropy). Two Sample t-test for Equality of Means: Horizontal Line Mean and Standard Deviation: 62.950 77.358 Vertical Line Mean and Standard Deviation: 66.600 73.279 Sample Size = 400. t-Statistic = .685 Isotropy of Longest Cloudy Run Along Horizontal and Vertical 316 km Lines Analysis Date: 88/08/17 Period of Record: The Five Years From 1979 to 1983 Site: Ohio Season: Summer Time of Day: 18 ### Horizontal Line: | FREQ | CUMF | * | CUM% | CENTER | 0.0 | .080 | .160 | .240 | .320 | .400 | |------|------|----|------|--------|-----|-----------------|-------|------|-------|------| | | | | | | + | ++ | ++ | ++ | ++ | ++ | | 135 | 135 | 34 | 34 | | *** | **** | ***** | **** | ***** | | | 56 | 191 | 14 | 48 | 60.0 | *** | ***** | *** | | | | | 37 | 228 | 9 | 57 | 100. | *** | **** | | | | | | 32 | 260 | 8 | 65 | 140. | *** | **** | | | | | | 28 | 288 | 7 | 72 | 180. | *** | **** | | | | | | 25 | 313 | 6 | 78 | 220. | *** | *** | | | | | | 16 | 329 | 4 | 82 | 260. | *** | k ≱t | | | | | | 71 | 400 | 18 | 100 | | *** | ***** | **** | | | | # Vertical Line: | FREQ | CUMF | * | CUM% | CENTER | 0.0 | .080 | .160 | .240 | .320 | .400 | |------|------|----|------|--------|-----|-------|------|------|------|------| | | | | | | + | ++ | ++ | ++ | ++ | ++ | | 111 | 111 | 28 | 28 | | *** | **** | **** | **** | * | | | 64 | 175 | 16 | 44 | 60.0 | *** | ***** | **** | | | | | 48 | 223 | 12 | 56 | 100. | *** | ***** | * | | | | | 41 | 264 | 10 | 66 | 140. | *** | ***** | | | | | | 29 | 293 | 7 | 73 | 180. | *** | *** | | | | | | 22 | 315 | 6 | 79 | 220. | *** | *** | | | | | | 23 | 338 | 6 | 85 | 260. | *** | *** | | | | | | 62 | 400 | 16 | 100 | | *** | ***** | **** | | | | Two Sample KS Test for Equality of Distributions: Number of Cells = 16 Sample Size = 400. Dmax = .060 Occurred at cell 2 We cannot reject an hypothesis of equality (isotropy). Two Sample t-test for Equality of Means: Horizontal Line Mean and Standard Deviation: 126.450 109.866 Vertical Line Mean and Standard Deviation: 129.000 104.443 Sample Size = 400. t-Statistic = .336 ### APPENDIX H # DESCRIPTION OF SIMULATION STUDIES ### A. PROCEDURE The purpose of the simulation studies was to determine the critical values for the goodness-of-fit hypothesis tests. It is necessary to produce a simulation since the exact critical values are nown. The first step in this procedure was to construct a random sample of Po (mean clear) and r (scale distance). This was done for all three sites, two seasons, and two times of day for random samples from the largest area empirical distribution. One hundred simple random samples (with replacement) were selected, and Po was computed and r was estimated using the AFGL scale distance algorithm. These samples each contained the same number of observations as the original. The next step was to generate distributions of the four goodnessof-fit statistics: Anderson Darling, Kolmogorov-Smirnov, Pearson Chi-Square, and Log Likelihood Ratio. This was done for each of three sites, two seasons, two times of day; for both the area algorithm and the two (east-west and north-south) line algorithms; and for each of five lengths or areas. Out of a possible 100 pairs of Po and r generated above, ten were used. For each of the ten, a BAA or BLA distribution was generated. For each of these distributions, the following was done: - Constructed simulated distributions of cloud cover by randomly sampling from the BAA/BLA produced distribution. These samples should be similar, but display a degree of natural variation. - 2. Computed and saved goodness-of-fit statistics between these simulated distributions and the BAA/BLA produced distribution, to capture this variability. We now had 300 sets (10 pairs of Po, r times 30 simulated empirical distributions) of values for each of the four goodness-of-fit statistics. The values were placed in ascending order, and the 95th percentile was determined. This was the estimate of the critical value. There are two areas where decisions critical to the outcome of this procedure are made. The first is the required total number of samples, here 300. The second, the method of simulating empirical distributions. These are addressed below. ### B. MONTE CARLO EMPIRICAL DISTRIBUTIONS There were several procedures considered: - Draw a simple random sample (with replacement) from the empirical distribution. This was computationally inexpensive, but ignored serial correlation. It was performed for all 180 datasets. - 2. Fit Markov chain to the empirical distributions. Draw random samples by sampling from the appropriate row of the transition matrix. This accounts for serial correlation and does not require variable transformation. However, because of missing data, not all transitions are known and consequently, not all of the data can be used. It has the further disadvantage of imposing a model. It was performed for a selected group of 32 datasets. - from the steady state probability vector. (The transition matrix raised to the nth power, in the limit where n approaches infinity). This method differs from 2 in that it introduces simple random sampling. It was performed on the same 32 datasets to give an idea of the biases introduced in 1, the principal method. These biases were then removed. Two procedures were rejected outright: - tions. Draw a random sample from the fitted ARMA model. This accounts for serial correlation but imposes a model. Also ARMA modeling requires that the error variance be constant over the full range of sky cover (0 to 1). The variance was found to vary indicating the need for transformation of variables. The main culprit was the categorical nature of the data (20 bins, sometimes far fewer, e.g., 10-km lines). Unique transformations were required for most time series (three sites, x two times x two seasons x five lengths x three variables = 180 time series). Finding custom transformations was deemed to be too expensive so this approach was rejected. - 5. Draw a random sample by randomly selecting multi-day segments from the empirical time series. This is attractive because it is simple, inexpensive, accounts for serial correlation, and does not impose a model.
Unfortunately, there is no way to include the effect of sampling on the choice of parameters (Po and r). Consequently, this method was rejected. # C. MONTE CARLO SAMPLE SIZE The required sample size is a function of the accuracy required. This in turn is a function of how close the computed goodness-offit statistics are to the estimated critical values. If they are approximately equal, fairly accurate critical values are required. Otherwise, less accurate estimates should suffice. We need to gauge the accuracy of the estimated 95 percentiles. To do this, we also estimate 95% confidence intervals for the point estimates. Let I = [p-dp, p + dp] be a 95% confidence interval (i.e., significance a=0.05) for binomial parameter p. Using a normal approximation $$dp = \binom{p(1-p)}{N}^{1/2} \cdot z \quad a/2$$ For a = 0.05. p = 0.95, Z = 1.96, and 95% confidence limit of normal distribution we have $$dp = 0.427$$ $$\sqrt{N}$$ The table below shows various values of p and I for various sample sizes. | N | dp | I | | |-------|-------|-----------------|-------------------------| | 30 | 0.078 | [0.872,1.000]*) | Normal Approx Marginal | | 100 | 0.043 | [0.907,0.993] | (N=100) or Poor N=30) | | 300 | 0.025 | [0.925,0.975] | | | 1000 | 0.014 | [0.936,0.964] | | | 3000 | 0.008 | [0.942,0.958] | Normal Approx. Adequate | | 10000 | 0.004 | [0.946,0.954] | | | 30000 | 0.002 | [0.948,0.952] | | To find the 95 percentile and its 95% confidence interval, we find: Goodness-of-Fit Order Statistics: $$X(1) \leq X(2) \leq \ldots \leq X(N)$$ $X \leftarrow (A, D, G, X)$ 2. Critical Value $$X0.95 = X(ROUND[0.95(N+1])$$ 3. Confidence Intervals $$I = [x(FLOOR[(0.95-p)(N+1)]), x(CEILING[(0.95+p)(N+1)].$$ where for y>0 FLOOR(y) = TRUNC(y) CEILING(y) = TRUNC(y) if y = TRUNC(y) 1+TRUNC(y) otherwise TRUNC(y) = integer part of y To gauge the required Monte Carlo sample size, a pilot study was done. It used the area variable only (i.e., BAA), the 15Z winter Florida (10 km)² data set, and sample sizes of 30, 90, 300, 450, 600, 750, and 900. Method 1 was used to draw empirical Monte Carlo samples. The table on the next page summarizes the results. BAA, 152, FLORIDA, WINTER, (10 km)² AREA Anderson Darling Statistic Results: Actual = 15.95 | N | CVL | CA | CVU | |-----|------|------|------| | 30 | 1.30 | *** | 1.63 | | 90 | 1.28 | | 2.42 | | 300 | 1.46 | 1.64 | 2.10 | | 450 | 1.50 | 1.65 | 2.02 | | 600 | 1.57 | 1.76 | 2.02 | | 750 | 1.63 | 1.79 | 2.06 | | 900 | 1.64 | 1.79 | 2.02 | # Kolmogorov-Smirnov Statistic Results: Actual = 0.154 | N | CAL | CV | CVU | |-----|-------|-------|-------| | 30 | 0.055 | | 0.058 | | 90 | 0.049 | | 0.063 | | 300 | 0.051 | 0.056 | 0.061 | | 450 | 0.052 | 0.056 | 0.060 | | 600 | 0.052 | 0.055 | 0.060 | | 750 | 0.053 | 0.056 | 0.060 | | 900 | 0.053 | 0.056 | 0.060 | # Pearson Chi Square Statistic Results: Actual = 934.65 | | CAL | CV | CVU | |-----|------|------|-------| | 30 | 6.27 | | 13.84 | | 90 | 6.12 | | 14.41 | | 300 | 6.97 | 8.69 | 13.61 | | 450 | 7.74 | 8.63 | 10.32 | | 600 | 7.73 | 8.63 | 9.91 | | 750 | 7.65 | 8.61 | 9.85 | | 900 | 7.56 | 8.50 | 9.07 | # Log Likelihood Ratio Statistic Results: Actual = 357.55 | | CVL | CV | CVU | |-----|------|------|-------| | 30 | 6.92 | | 12.71 | | 90 | 6.72 | | 12.71 | | 300 | 7.07 | 7.97 | 10.57 | | 450 | 7.66 | 8.09 | 10.15 | | 600 | 7.56 | 8.00 | 9.95 | |-----|------|------|------| | 750 | 7.51 | 7.97 | 9.74 | | 900 | 7.45 | 7.96 | 8.83 | Here, the critical value upper (CVU) and lower CVL) bounds as well as the point estimate (CV) are shown. The actual result obtained from the actual (observed) distribution is included. In this case, the result of the goodness-of-tit test was clear using any of the sample sizes. Using an IBM PC/AT compatible, Method 1, and all data sets, the following estimates for time to complete the simulations was developed: | N | Estimated Simulation Time | |------|---------------------------| | 30 | 1.5 hr | | 100 | 5.0 hr | | 300 | 15 hr | | 1000 | 50 hr = 2+ days | | 3000 | 150 hr = 6.25 days | There is a diminishing benefit of increased sample sizes. Large sample sizes are prohibitively expensive. Large sample sizes and high accuracy are not required since actual goodness-of-fit statistics are usually much larger than critical value upper bounds. We therefore used N=300 as a reasonable compromise among desired accuracy and cost. # APPENDIX I # HISTOGRAMS OF MODEL AND EMPIRICAL FREQUENCY DISTRIBUTIONS This appendix contains the histograms for all 12 BAA files (each page contains all 5 areas) and all 12 BLA files (each page contains all 5 vertical and horizontal lines). The files are arranged in the following format: 15Z Florida Winter 18Z Florida Winter 15Z Florida Summer 18Z Florida Summer 15Z Kansas Winter 18Z Kansas Winter 15Z Kansas Summer 18Z Kansas Summer 18Z Ohio Winter 18Z Ohio Summer 18Z Ohio Summer There are 5 histograms per page [representing the 5 areas]. The BLA histograms are arranged in the same format as the BAA histograms. There are BLA histograms per page representing the 5 lines (horizontal and vertical lines are on same graph). After inspecting the tables, many of the results we have presented are clearly evident. The model bias (overprediction extremes of clouds (5%-95%)) stand out in many of the histograms. Finally, in many cases the general shape of the distributions agree fairly well, especially for the Kansas and Ohio cases. 10 15 20 25 33 35 40 45 50 55 60 65 70 75 80 85 90 95 100 10 15 20 25 30 35 40 45 50 55 60 65 70 75 80 85 90 95 100 . Computed from Emperical Distributions for 316" Area The histograms represent the Baa Model Distributions The bor lines represent the Emperical Distributions Emperical And Model Distributions [DATA: GOES WEST, VISUAL/IR] 10 km Area 32 km Area 7. COVERACE 7. COVERACE Scale Distance ' = 470 km Sample rise ' = 361 cares Dec-Feb, 1979-83 AREAL SKY COVER 0 5 ង 8 8 8 Ş Я 2 0 8 8 8 2 # FREDUENCY A FREQUENCY 40 45 50 53 60 65 70 73 80 85 90 95 100 10 15 20 25 30 35 40 45 50 35 60 65 70 75 80 85 90 95 100 5 10 15 20 25 30 35 40 45 50 55 60 65 70 75 80 85 90 95 100 152 316 tm Area 100' km Area 50' km Area 7. COVERAGE % COVERAGE 7. COVERACE 10 15 20 25 9 8 õ 8 8 8 0 8 8 Ş 8 8 8 Ş ō \$ 8 8 Z LECONEMCY Z EREQUENCY Z EREQUENCY # Emperical And Model Distributions [DATA: GOES WEST, VISUAL/IR] Dec-Feb, 1979-83 AREAL SKY COVER 182 Z EREQUENCY 50° km Area . Computed from Emperical Distributions for 316' Area 9 8 8 Z LBEONENCA Ş 8 8 7. COVERACE Ş δ δ Я Z FREGUENCY Emperical And Model Distributions [DATA: GOES WEST, VISUAL/IR] Jun-Aug, 1979-83 AREAL SKY COVER 152 50° km Area 8 8 2 8 8 Z LEECHENCA . Computed from Emperical Distributions for 316" Area ō T CONCRACE Emperical And Model Distributions [DATA: GOES WEST, VISUAL/IR] Jun-Aug, 1979-83 AREAL SKY COVER 182 Notes: The Asstograms represent the Bak Model Distributions The box itnes represent the Emperical Distributions Scale Distance ' = 280 km Sample size ' = 415 cases 50° km Area 8 욹 # FREQUENCY 8 5 Ş ' Computed from Experient Descributions for 316' Area 7. COVERACE Emperical And Mcdel Distributions [DATA: GOES WEST, VISUAL/IR] 32 km Area Dec-Feb, 1979-83 AREAL SKY COVER 8 8 Ş **15Z** 316 tm Area KS . Computed from Emperical Distributions for 316' Area 8 5 1 1 0 Я Z LBEONENCY 7. COVERAGE So km Area 8 Ş 8 Emperical And Model Distributions [DATA: GOES WEST, VISUAL/IR] Dec-Feb, 1979-83 AREAL SKY COVER 182 X COVERACE Emperical And Model Distributions [DATA: GOES WEST, VISUAL/IR] Jun-Aug, 1979-83 AREAL SKY COVER 152 50° km Area 3 3 8 8 Z COVERAGE T. COVERAGE * Computed from Emperical Distributions for 316" Area ŏ õ 0 8 # FREGUENCY T COVERAGE Emperical And Model Distributions [DATA: GOES WEST, VISUAL/IR] Jun-Aug, 1979-83 AREAL SKY COVER **18Z** . Computed from Emperical Distributions for 316' Area 20 ō 0 7 COVERACE 10 15 20 25 30 35 40 45 50 55 50 65 70 75 80 85 90 95 100 10 15 20 25 30 35 40 45 50 55 60 65 70 75 80 85 90 95 100 . Computed from Emperical Distributions for 316' Area The Assograms represent the BAA Model Distributions The bar lines represent the Emperical Distributions Emperical And Model Distributions [DATA: GOES WEST, VISUAL/IR] 10 km Area 32' km Area 7. COVERAGE 7. COVERAGE Scale Distance ' = 6 14 km. Sample size ' = 320 cases Dec-Feb, 1979-83 AREAL SKY COVER 5 8 0 8 8 Я 2 ō 8 \$ 0 8 Ş Я Z EREGUENCY # LISEONENCY 10 15 20 25 30 35 40 45 50 35 60 65 70 75 80 85 90 95 100 10 15 20 25 30 35 40 45 50 35 60 65 70 75 80 85 90 95 100 15 20 25 30 35 40 45 50 55 60 65 70 75 80 85 90 95 100 182 100 km Area 316 km Area 50' km Area 7 COVERAGE 7. COVERAGE 7. COVERAGE ō S 0 3 8 ō 0 8 8 Ş Я 8 8 8 \$ ō 0 8 \$ 3 20 Z LBEONENCA Z LBEONENCA Z LBEONENCA 10 15 20 25 30 35 40 45 30 55 60 65 70 75 80 85 90 95 100 85 90 95 100 Computed from Emperical Distributions for 316' Area 10 15 20 25 30 35 40 45 50 55 60 65 70 75 80 The histograms represent the Bas Model Mistributions The box lines represent the Emperical Distributions Emperical And Model Distributions [DATA: GOES WEST, VISUAL/IR] 10 km Area 32 km Area 7. COVERACE 7. COVERAGE Scale Distance ' = 5.65 km Sample stre ' = 364 cases Jun-Aug, 1979-83 AREAL SKY COVER 8 20 õ 0 \$ 8 Ş ន ō 8 Я 0 Я 8 Z LEEONENCY T FREQUENCY 25 30 35 40 45 50 55 60 65 70 75 30 85 90 95 100 15 20 25 30 35 40 45 50 55 60 65 70 75 80 85 90 95 100 75 80 85 90 95 100 152 8 316 tm Area 100 tm Area 10 15 20 25 30 35 40 45 50 55 60 65 50' km Area HO Z COVERAGE 7. COVERAGE 7. COVERACE 10 15 20 ō 8 8 \$ Я ō 0 8 8 Ş 2 ō 8 8 8 Ş 2 õ S Я Z EREGUENCY Z EREGUENCY Z LEEGHENCA 1-12 Emperical And Model Distributions [DATA: GOES WEST, VISUAL/IR] Dec-Feb, 1979-83 LINEAL SKY COVER 182 Never: The Assograms represent the Bad Model Distributions The Assograms represent the Hortzontal Emperical Distributions The unstarred bar lines represent the Vertical Emperical Distributions Scale Distance ' = 4 61 km Sample size ' = 257 cases ' Computed from Emperical Distributions for 316' Area 7. COVERAGE 50 km Longth श ३ श 8 20 * LRECMENCY 0 Emperical And Model
Distributions [DATA: GOES WEST, VISUAL/IR] Jun-Aug, 1979-83 LINEAL SKY COVER 182 FL 7. COVERAGE The unstarred bar itnes represent the Vertical Emperical Distributions Scale Distance ' = 2 80 km Sample state ' = 415 cases The starred bir Unes represent the Hortzanial Emperical Distributions The Atstograms represent the Bas Model Distributions Notes Z EREDDENCY 3 8 Ş Я ខ្ល ō 100 km Length Emperical And Model Distributions [DATA: GOES WEST, VISUAL/IR] Dec-Feb, 1979-83 LINEAL SKY COVER 152 7. COVERAGE Emperical And Model Distributions [DATA: GOES WEST, VISUAL/IR] Jun-Aug, 1979-83 LINEAL SKY COVER 182 KS Notes The Assograms represent the Baa Model Distributions The starred bar Unes represent the Horizantol Emperical Distributions The unstarred bar Unes represent the Vertical Emperical Distributions Scale Distance '= 5.77 km Sample stre '= 386 cases . Computed from Emperical Distributions for 316' Area 7. COVERAGE 50 km Length 9 Z FREQUENCY 8 8 8 8 5 ## Emperical And Model Distributions [DATA GOES WEST, VISUAL/IR] LINEAL SKY COVER ## Emperical And Model Distributions [DATA: GOES WEST, VISUAL/IR] Jun-Aug, 1979-83 LINEAL SKY COVER 152 7. COVERAGE * Computed from Emperica Distributions for 316" Area õ 7. COVERAGE 50 km Length 8 8 A PREQUENCY õ \$ 8 8 7. COVERAGE Emperical And Model Distributions [DATA: GOES WEST, VISUAL/IR] Jun-Aug, 1979-83 LINEAL SKY COVER 182 HO * Computed from Emperical Distributions for 316" Area 51.01 A COVERAGE SO Em. Longth 8 8 2 Z EREQUENCY 8 2 8